FTP Emissions Test Results from Flexible-Fuel Methanol Dodge Spirits and Ford Econoline Vans Kenneth J. Kelly, Brent K. Bailey, and Timothy C. Coburn National Renewable Energy Laboratory Wendy Clark Automotive Testing Laboratories, Inc. Leslie Eudy ManTech Environmental Technology, Inc. Peter Lissiuk Environmental Research and Development Corp. Presented at Society for Automotive Engineers International Spring Fuels and Lubricants Meeting Dearborn, MI May 6-8, 1996 The work described here was wholly funded by the U.S. Department of Energy, a U.S. government agency. As such, this information is in the public domain, may be copied and otherwise accessed freely, and is not subject to copyright laws. These papers were previously published in hard copy form by the Society of Automotive Engineers, Inc. (Telephone: 412.776.4970; E-mail: publications@sae.org) # FTP Emissions Test Results from Flexible-Fuel Methanol Dodge Spirits and Ford Econoline Vans Kenneth J. Kelly, Brent K. Bailey, and Timothy C. Coburn National Renewable Energy Lab. Leslie Eudy ManTech Environmental Technology, Inc. Wendy Clark Peter Lissiuk Automotive Testing Laboratories, Inc. Environmental Research and Development Corp. #### **ABSTRACT** The first round of emissions testing of flexible fuel methanol vehicles from the U.S. federal fleet was completed in 1995. The vehicles tested include 71 flexible fuel M85 1993 Dodge Spirits, 16 flexible fuel 1994 M85 Ford Econoline Vans, and a similar number of standard gasoline Dodge Spirits and E150 Ford Econoline Vans. Results presented include a comparison of regulated exhaust and evaporative emissions and a discussion of the levels of air toxins, and the ozone-forming potential (OFP) of the measured emissions. Three private emissions laboratories tested vehicles taken from the general population of federal fleet vehicles in the Washington D.C., New York City, Detroit, Chicago, and Denver metropolitan regions. Testing followed the standard U.S. Environmental Protection Agency's Federal Test Procedures (FTPs) and detailed fuel changeover procedures as developed in the Auto/Oil Air Quality Improvement Research Program. Flexible fuel vehicles (FFVs) were tested using fuels consisting of 85% methanol to 15% gasoline (M85), 50% methanol to 50% gasoline (M50), and California Phase 2 reformulated gasoline (RFG). All vehicle/fuel combinations showed emissions well below the certification standards (including the more stringent Tier I standards). At these levels, the magnitude of the fuel-to-fuel differences in emissions from FFVs was relatively low. In general, there appeared to be a small drop in non-methane hydrocarbons (NMHCs), and carbon monoxide (CO), and an increase in oxides of nitrogen (NO_x) for M85 compared to the same vehicles tested on RFG. The OFP (expressed in grams of ozone per mile) from the M85 tests were 40% to 50% lower than the RFG tests performed on the Dodge Spirits and Ford Econoline vans. The M85 tests also showed lower levels of benzene and 1,3-butadiene but increased formaldehyde. #### INTRODUCTION The National Renewable Energy Laboratory (NREL) is managing a series of light-duty vehicle chassis dynamometer emissions tests on alternative fuel vehicles (AFVs) for the U.S. Department of Energy (DOE). This program is part of a larger demonstration of AFVs that was mandated by the Alternative Motor Fuels Act of 1988 (AMFA). As part of the AMFA program, vehicle performance, operational costs, maintenance, and fuel economy data are also being collected by NREL's Alternative Fuels Utilization Program and disseminated through the Alternative Fuels Data Center (AFDC). During the first phase of the AMFA emissions test program (AMFA I) 18 vehicles were tested by three laboratories [1]. The vehicles tested included M85 (85% methanol, 15% gasoline) variable fuel Chevrolet Luminas, standard gasoline Chevrolet Luminas, M85 flexible fuel Ford Tauruses, and standard gasoline Ford Tauruses. All vehicles tested under AMFA I were 1991 model year vehicles. The second phase (AMFA II) used the lessons learned in AMFA I to identify areas of concentration and design a program to achieve increased certainty in the results. In AMFA II the baseline test fuel was changed from Amoco Indolene® to California Phase 2 reformulated gasoline (RFG) the number of vehicles was increased to nearly 300, including M85 Dodge Spirits, E85 (85% ethanol, 15% gasoline) Chevrolet Luminas, and compressed natural gas (CNG) Dodge passenger vans. Also, detailed speciation of hydrocarbon (HC) emissions was added to the program. The AMFA II testing laboratories were selected on the basis of a competitive bidding process in which experience with performing the Federal Test Procedures (FTPs), in particular, FTP testing of alcohol and natural gas vehicles was stressed. The AMFA II testing is being done by three private emissions test facilities, including Environmental Research and Development (ERD) in the Washington D.C. area, Automotive Testing Laboratories (ATL) in East Liberty, Ohio, and ManTech Environmental Technology, Inc. (ManTech), in Denver, Colorado. Before testing began, a coordination meeting was held between all participating laboratories and NREL to ensure consistency in the test procedures. Laboratory site visits were conducted by NREL and U.S. Environmental Protection Agency (EPA) employees to ensure the consistency of the test procedure, calibration procedures, etc. This paper covers the first round of AMFA II testing of the methanol flexible fuel vehicle (FFV) Dodge Spirits and Ford Econoline vans. These tests were performed between March of 1994 and June of 1995. #### TEST VEHICLES The vehicles covered in this paper are methanol FFVs and standard gasoline 1993 Dodge Spirits, and 1993 Ford Table 1 - Test Vehicle General Specifications General | Make | Dodge | Ford | |-------------------|--------------------|-------------------------| | Model | Spirit | Econoline E150 | | Туре | 4 door sedan | Full size passenger van | | Model Year | 1993 | 1992-1993 | | ENGINE | | | | Displacement | 2.5 liter | 4.9 liter | | Horsepower | 100 | 145 | | Configuration | In-line 4-cylinder | In-line 6-cylinder | | Compression Ratio | 8.9:1 | 8.8:1 | | Fuel Injection | Multi-point | Multi-point | ## **Unique FFV Components** Dodge Spirits Ford Econoline Vans | Methanol compatible fuel system materials | Methanol compatible fuel system materials | |---|---| | Larger Fuel Tank | Additional evaporative canister | | % methanol fuel sensor | % methanol fuel sensor | | High capacity fuel flow injectors | High capacity fuel flow injectors | | Engine computer program | Engine computer program | | | Spark plugs with wider electrodes | Econoline E150 vans. The FFV models are designed to run on blends of methanol and gasoline from 85% methanol/15% gasoline to 0% methanol/100% gasoline. It should be noted that the FFV Dodge Spirits are EPA certified production vehicles while the FFV Ford Econoline vans are uncertified prototype demonstration vehicles. General specifications for these vehicles are shown in Table 1. The Dodge Spirits are light-duty passenger cars with 2.5-liter, 100-horsepower, 4-cylinder engines, multipoint fuel injection, and a compression ratio of 8.9:1. The E150 Ford Econoline vans are full-size passenger vans classified by EPA for emissions certification purposes as a heavy light-duty truck. They have 4.9-liter, 145-horsepower, in-line 6-cylinder engines, with multipoint fuel injection and a 8.8:1 compression ratio. Both vehicle designs include methanol compatible materials in the fuel system, a special fuel sensor to measure the percentage of methanol in the fuel, higher capacity fuel flow injectors, and the appropriate changes to the engine computer programming. All test vehicles participating in this program are part of the federal vehicle pool leased to various government fleets through the General Services Administration (GSA). A large number of vehicles were selected for testing because the vehicle usage and care vary from site to site. Vehicle service may vary widely from short delivery routes to highway driving, and the level at which the original equipment manufacturer's preventive maintenance schedule is followed depends, to a certain extent, on the diligence of the fleet operator. Over the life of the program, variability in the emissions level is therefore expected to be fairly high from vehicle to vehicle. However, most (approximately 90%) vehicles were tested at odometer readings of less than 20,000 miles and did not require maintenance, such as air filters or tune-ups, that could affect emissions levels. Fleet personnel are notified of upcoming tests and are asked to ensure that the vehicle scheduled for testing has received normal preventive maintenance and that it is in normal operating condition. Nevertheless, each vehicle goes through a general inspection when it arrives in the test laboratory. Based on the general inspection, the vehicle may undergo a minor repair (replace fuel cap, tighten fitting, etc.) at the laboratory, be sent to an authorized dealership for maintenance, be returned to the fleet with notification of a problem, or be prepared for testing. Table 2 shows the number of vehicles tested and tests performed at each of the three participating laboratories. The number of tests is greater than the number of vehicles because duplicate tests were performed on several vehicles. During the first round of testing, a complete set (all fuels) of repeat tests was performed on at least two of each vehicle model at each laboratory. Additionally, repeat tests were performed based on agreement between the results of the EPA Emissions Certification FTP to a subsequent inspection and maintenance (IM240) emissions test. The repeat tests based on this comparison were deleted due to the high number of repeats required and a study that
showed relatively poor correlation between the FTP and the IM240 test results applied in this manner.[2] During the first round of testing, the vehicles were tested at odometer readings between 4,000 and 40,000 miles. The distribution of odometer readings at the time of testing is shown in Figure 1. Approximately 90% of the FFV Dodge Spirits were tested at odometer readings less than 20,000 miles, and 91% of the FFV Ford Econoline vans were first tested at odometer readings less than 30,000 miles. Although there is a considerable difference in the distribution of test mileages between the FFVs and standard gasoline Dodge Spirits, the primary comparisons made are between the fuels tested in the FFVs. The results from the standard gasoline control vehicles are used as a reference base. TEST FUELS – Physical properties of the three test fuels used in this program are summarized in Table 3. The methanol and gasoline test fuels were blended and supplied to each laboratory by Phillips Petroleum. California Phase 2 (RFG) was specified to represent a modern gasoline baseline to compare them with the methanol blends. The Auto/Oil Air Quality Improvement Research Program (AQIRP) has compared the emissions from an industry average gasoline to RFG for similar vehicles.[3] The two methanol blends used in the testing are 85% methanol with 15% RFG (M85), and 50% methanol with 50% RFG (M50). TEST PROCEDURES - The complete procedure for testing a vehicle is outlined in Figure 2. The test sequence was preceded by fleet notification, verification of scheduled maintenance and acceptable vehicle performance, and an incoming vehicle inspection at the laboratory. Once a vehicle was approved for testing, an extensive procedure designed to minimize the fuel changeover effects was performed. Each FFV was tested on RFG, M85, and M50 in random order. The standard gasoline vehicles were tested on RFG. The fuel changeover procedure was performed before every test, including the first test in the sequence. This process follows the AQIRP vehicle testing procedures.[4] The main elements of the fuel changeover procedure are a 60-min purge of the vehicle's evaporative canister, several fuel tank drain and fill sequences, a chassis dynamometer driving cycle using the test fuel, and several engine start-up and idle sequences. When the preparation procedure was complete, each vehicle was tested following the EPA's FTP for light-duty vehicle chassis dynamometer testing.[5] This included a complete fuel drain and 40% refill with the test fuel at room temperature, followed by a dynamometer preconditioning driving cycle and a temperature-controlled soak for 12 to 36 h. After the soak time, the fuel was again drained and filled to 40% capacity with test fuel at 45°-60°F. The vehicle was then pushed into the sealed housing evaporative enclosure where the EPA diurnal heat build sealed housing evaporative determination (SHED) was performed. To determine the vehicle's evaporative HC loss, initial and final HC and methanol measurements were taken from the evaporative enclosure as the temperature of the vehicle's fuel tank was raised from 60°F to 84°F during a period of 60 min. Within 1 h of the diurnal SHED test, the vehicle was pushed onto the dynamometer, started, and driven through the three phases of the exhaust FTP using the urban dynamometer driving schedule (UDDS). Three samples of dilute exhaust gas from the constant volume sampling system were collected during the exhaust FTP corresponding to the cold transient (bag 1) phase, the hot stabilized (bag 2) phase and the hot transient (bag 3) phase. These "bag" samples were analyzed for HCs using a flame ionization detector (FID, heated to 235 ±15°F for alcohol fuel tests), methane (CH₄) using an FID combined with a gas chromatograph, NO_x using a chemiluminescence analyzer, and CO and CO₂ using nondispersive infrared analyzers as prescribed by standard FTP certification. Alcohol samples are collected by drawing dilute air and exhaust gas samples through primary and secondary impingers chilled in an ice-bath to 0°-5° C. Analysis of the alcohol samples was performed by gas chromatography. Figure 1a. Test Odometer Distribution for Dodge Spirits Figure 1b. Test Odometer Distribution for Ford Econoline Vans Table 2 - Number of FTP Emissions Tests | | | M85 | | M50 | | RFG | | | |------------------------|------------|-------|----------|-------|----------|-------|----------|--| | Vehicle Type | Lab ID No. | Tests | Vehicles | Tests | Vehicles | Tests | Vehicles | | | FFV Dodge Spirit | 1 | 33 | 25 | 37 | 25 | 29 | 24 | | | | 2 | 27 | 24 | 24 | 24 | 22 | 22 | | | | 3 | 29 | 22 | 29 | 22 | 34 | 22 | | | | SUM | 89 | 71 | 90 | 71 | 85 | 68 | | | Standard Spirit | 1 | | | | <u> </u> | 37 | 25 | | | | 2 | | | | | 24 | 22 | | | | 3 | | | | | 33 | 22 | | | | SUM | | | | | 94 | 69 | | | FFV Econoline Van | 2 | 11 | 9 | 10 | 8 | 11_ | 9 | | | | 3 , | 9 | 7 | 9 | 7 | 9 | 7 | | | | SUM | 20 | 16 | 19 | 15 | 20 | 16 | | | Standard Econoline Van | 2 | | | | | 12 | 10 | | | | 3 | | | | | 10 | 8 | | | | SUM | | | | | 22 | 18 | | Table 3 - Test Fuel Analysis | | M85 | M50 | RFG | |----------------------------------|-------------------------|-------------------------|----------| | Fuel Blend | 85% Methanol
15% RFG | 50% Methanol
50% RFG | 100% RFG | | Specific Gravity | 0.787 | 0.767 | 0.741 | | Carbon (wt %) | 44.1 | 60.2 | 84.4 | | Hydrogen (wt %) | 12.7 | 13.1 | 13.6 | | Oxygen (wt %) | 43.1 | 26.8 | 2.0 | | Net Heat of Combustion (Btu/gal) | 64,600 | 84,100 | 111,960 | | Reid Vapor Pressure (psi) | 7.5 | 9.5 | 6.9 | Aldehyde samples are collected on dinitrophenylhydrazine (DNPH) coated silica cartridges or in DNPH/Acetonitrile solutions in impingers, and analyzed using high performance liquid chromatography. The hot soak evaporative emissions test defined by the FTP was performed immediately after the hot transient phase (bag 3) of the exhaust emissions test. Evaporative losses were determined from HC and methanol analysis of the enclosure atmosphere at the start and end of the 60-min test period. Full speciation of the exhaust and evaporative HCs from a sample of the vehicles (as indicated in Table 4) was performed using gas chromatography. The HC speciation quantified the Figure 2. Vehicle Testing Procedure Table 4 - Number of Hydrocarbon Speciation Tests | Lab
Number | Vehicle
Model | Vehicle
Type | Test
Fuel | No. of
Vehicles | No. of Tests | |---------------|------------------|-----------------|--------------|--------------------|--------------| | 1 | Spirit | FFV | M85 | 4 | 5 | | | | FFV | M50 | 4 | 6 | | | | FFV | RFG | 4 | 4 | | 11 | Spirit | Standard | RFG | 4 | 4 | | 3 | Spirit | FFV | M85 | 2 _ | 2 | | | | FFV | M50 | 2 | 2 | | | | FFV | RFG | 2 | 2 | | 3 | Spirit | Standard | RFG | 2 | 2 | | 3 | Econoline | FFV | M85 | 2 | 2 | | | | | M50 | 2 | 2 | | | | | RFG | 2 | 2 | | | Econoline | Standard | RFG | 2 | 2 | concentration of more than 100 HC constituents in the emissions samples. A complete list of the candidate HC species is shown in Appendix A. ## RESULTS AND DISCUSSION All data (bag-specific exhaust, evaporative, and HC speciation) from the testing of GSA alternative fuel and standard gasoline Dodge Spirits and Ford Econoline vans, as well as emissions test data from other vehicles and fuels not covered in this paper, can be found in the AFDC, accessible via the World Wide Web at the following internet address: "http://www.afdc.nrel.gov/web_view/emishome.html". A summary of the FTP weighted average exhaust emissions and evaporative emissions is presented in Appendices B and C of this report. The following discussion presents a comparison of regulated exhaust emissions including HCs, CO, NO_x, evaporative HC emissions, nonregulated emissions such as exhaust toxic emissions, and the ozone-forming potential (OFP) of the exhaust emissions. Tables 5 and 6 summarize the EPA certification standards for the Dodge Spirit (light-duty vehicle) and the Ford Econoline van (heavy light-duty truck) respectively.[6] Vehicle models from 1993 were certified under the Tier 0 standards (shown in bold). The Tier 1 standards are phased in beginning with the 1994 model year. The two emissions standards are included here to indicate how the EPA certification standards are changing and how the test results in this program compare to the tougher standards. Methanol fuel vehicle exhaust and evaporative HCs are regulated by EPA as organic material hydrocarbon equivalent (OMHCE). The Code of Federal Regulations' definition of OMHCE includes HCs as well as the equivalent HC portion of aldehydes and methanol.[7] OMHCE -HC + $$\frac{13.8756}{32.042}$$ CH $_3$ OH + $\frac{13.8756}{30.0262}$ HCHO The Tier I EPA HC certification standards for methanol vehicles are written in terms of the non-methane portion or organic material non-methane hydrocarbon equivalent (OMNMHCE). The certification standard for evaporative emissions is 2.0 grams total evaporative HC emissions per test. The total evaporative HC emissions are defined as the sum of the HC loss from the diurnal and hot soak SHED tests. For methanol tests this is calculated as follows: # Regulated Emissions from Dodge Spirits Table 7 shows the average and coefficient of variance (CV) for regulated exhaust and evaporative emissions from the FTP emissions testing of FFV and standard gasoline Dodge Spirits. The averages and CVs were calculated after removing data points outside a band of +/- 3 standard deviations. Figure 3 shows graphical representations of the values presented in Table 7. The tables in Appendix B show the complete set of data points. The Table 5 - Intermediate useful life (5 years, 50,000 miles) Standards for Light-Duty Vehicles (g/mi) | Fuel | Standard | THC | NMHC | ОМНСЕ | OMNMHCE | CO | NO, | |----------|----------|------|------|-------|---------|-----|-----| | Gasoline | | | | | | 3.4 | 1.0 | | Gasoline | Tier 1 | 0.41 | 0.25 | | | 3.4 | 0.4 |
| Methanol | Tier 0 | | | 0.41 | | 3.4 | 1.0 | | Methanol | Tier 1 | | | 0.41 | 0.25 | 3.4 | 0.4 | Table 6 - Intermediate useful life (5 years, 50,000 miles) Standards for Heavy Light-Duty Trucks (g/mi) | Fuel | Standard | THC | NMHC | ОМНСЕ | OMNMHCE | CO | NO, | |----------|----------|-----|------|-------|---------|-----|-----| | Gasoline | Tier 0 | 0.8 | | | | 10 | 1.7 | | Gasoline | Tier 1 | 0.8 | 0.39 | | | 5.0 | 1.1 | | Methanol | Tier 0 | | | 0.8 | | 10 | 1.7 | | Methanol | Tier 1 | | | 0.8 | 0.39 | 5.0 | 1.1 | statistics shown in the appendix tables were calculated before the outliers were removed. Figure 3 clearly shows that the regulated emissions results from Dodge Spirit FFVs were quite low compared to the certification standards. The average emissions were substantially lower than the Tier 1 emissions certification standards for all three fuels. The low emissions levels make percentage comparisons somewhat misleading. For instance, Lab 1 showed a 34% increase in NO_x emissions from M85 compared to RFG. The M85 average is only 0.049 grams per mile higher than the RFG average of 0.144 grams per mile. The RFG value is 86% below the Tier 0 certification standard, and the M85 value is 81% below the Tier 0 standard. The average NMHC and OMNMHCE (see Figure 3a) emissions from all Dodge Spirits tested were approximately 70% lower than the Tier 0 emissions standard and approximately 50% of the more stringent Tier 1 standards. At Labs 1 and 3, the FFVs tested on alcohol fuels tended to have 20% to 30% lower NMHC emissions compared the FFVs tested on RFG. Lab 2 showed very little difference in FFV emissions results between the vehicles. NO_x emissions from the FFVs (see Figure 3b) were also very low (approximately 75% lower than the Tier 0 standard and 50% lower than the Tier 1 standard). Lab 2 showed very little difference in NO, emissions from fuel to fuel for the FFVs. The M85 NO_x emissions at Labs 1 and 3 were approximately 35% higher than the RFG tests. Overall, the average CO emissions (see Figure 3c) results were approximately 50% lower than emissions standard (for CO Tier 0 = Tier 1). Labs 1 and 3 showed very small reductions (between 3% and 9%) for FFV alcohol fuel tests compared to FFV RFG tests. Lab 2 showed a small (13%) increase for M85 over RFG. In general, Labs 1 and 3 agreed well with exhaust emissions from FFVs, showing a decrease in NMHCs, an increase in NO_x , and very little change in CO. Lab 2 showed very little difference (less than 10%) between fuels for NMHC and NO_x , and a small (13%) increase in CO for M85 over RFG. The three laboratories showed similar trends when comparing the FFV tested on RFG to the standard gasoline vehicles tested on RFG. In general the NMHC and CO emissions were lower, and NO_x emissions were higher from the standard gasoline vehicles compared to the FFVs tested on RFG. For the standard gasoline vehicles tested on RFG, the NMHC emissions were 30% to 50% lower, the CO emissions 1% to 19% lower, and the NO_x emissions 70% to 144% higher than the FFVs tested on RFG. The evaporative HC emissions (see Figure 3d) were also considerably lower than the certification standard. The results for M85 and RFG from the three laboratories agreed quite well and show very little difference between the two fuels. Lab 1 showed substantially higher evaporative emissions for M50. This could be due, in part, to the higher Reid vapor pressure (RVP) of the M50 fuel (RVP_{M85} = 7.5 psi, RVP_{M50} = 9.5 psi, RVP_{RFG} = 6.4 psi), but Labs 2 and 3 did not show this effect. The variability from vehicle to vehicle (expressed as the CV in Table 7) agreed quite well between laboratories. Table 7 shows that NO_x results had the highest CV (ranging from 0.35 to 0.63 for the FFVs) of any of the regulated emissions for all fuels and at all laboratories. The NMHC results had the lowest CV (ranging from 0.12 to 0.28). For nearly all the emissions components (HC, NO_x, CO, and evaporative HCs) the results from the standard gasoline vehicles were less variable than from the FFVs. **Table 7 - Regulated Emissions from Dodge Spirits** # DODGE SPIRIT Flexible Fueled Vehicles | | | | Regulated 1 | Exhaust En | nissions (g/mi | i) . | | Evap (gm) | | | |-------|----------|---------|-------------|------------|----------------|-------|-------|-----------|-------|-------| | | TEST | VEHICLE | (OM)NMH | CE | NOx | NOx | | | THC | | | LAB | FUEL | COUNT | AVG | CV | AVG | CV | AVG | CV | AVG | CV | | LAB 1 | RFG | 24 | 0.130 | 0.193 | 0.144 | 0.541 | 1.404 | 0.235 | 0.619 | 0.476 | | LAB 2 | RFG | 22 | 0.113 | 0.121 | 0.133 | 0.404 | 1.719 | 0.242 | 0.288 | 0.317 | | LAB 3 | RFG | 22 | 0.165 | 0.277 | 0.165 | 0.350 | 1.845 | 0.220 | 0.457 | 0.417 | | | <u> </u> | | | | | | | | | | | LAB 1 | M50 | 25 | 0.098 | 0.144 | 0.192 | 0.574 | 1.392 | 0.286 | 0.986 | 0.519 | | LAB 2 | M50 | 24 | 0.102 | 0.184 | 0.147 | 0.446 | 1.666 | 0.259 | 0.338 | 0.345 | | LAB 3 | M50 | 22 | 0.108 | 0.169 | 0.248 | 0.533 | 1.762 | 0.172 | 0.410 | 0.408 | | LAB 1 | M85 | 26 | 0.107 | 0.171 | 0.193 | 0.626 | 1.359 | 0.221 | 0.597 | 0.300 | | LAB 2 | M85 | 24 | 0.120 | 0.159 | 0.143 | 0.482 | 1.950 | 0.193 | 0.298 | 0.381 | | LAB 3 | M85 | 22 | 0.113 | 0.160 | 0.226 | 0.503 | 1.678 | 0.239 | 0.377 | 0.464 | ## Standard Gasoline Vehicles | | Evap (gm) | | | | | | | | | | |------------|-----------|-------|----------|-------|-------|-------|-------|-------|-------|-------| | TEST | | | (OM)NMHC | | NOx | | co | | THC | | | <u>LAB</u> | FUEL | COUNT | AVG | CV | AVG | CV | AVG | CV | AVG | CV | | LAB 1 | RFG | 25 | 0.076 | 0.119 | 0.244 | 0.251 | 1.174 | 0.279 | 0.281 | 0.190 | | LAB 2 | RFG | 22 | 0.080 | 0.152 | 0.306 | 0.342 | 1.698 | 0.322 | 0.117 | 0.321 | | LAB 3 | RFG | 22 | 0.069 | 0.097 | 0.402 | 0.210 | 1.492 | 0.233 | 0.280 | 0.305 | Table 8 - Regulated Emissions from Ford Econoline Vans # Ford Econoline E150 Van ## Flexible Fuel Vehicles | | | | Regulated | tegulated Emissions (g/mi) | | | | | | | Evap (gm) | | | |-------|------|---------|-----------|----------------------------|----|-------|----|------|-------|----|-----------|-------|-------| | | TEST | VEHICLE | (OM)NMHCE | | | NOx | | | co | | | THC | | | LAB | FUEL | COUNT | AVG | CV |]. | AVG | CV | | AVG | CV | | AVG | CV | | LAB 2 | RFG | 9 | 0.150 | 0.2 | 85 | 0.779 | 0 | .229 | 2.201 | | 0.306 | 0.523 | 0.860 | | LAB 3 | RFG | 7 | 0.155 | 0.1 | 41 | 0.727 | 0 | .426 | 2.146 | | 0.190 | 0.323 | 0.557 | | LAB 2 | M50 | 8 | 0.166 | 0.2 | 09 | 0.668 | 0 | .101 | 1.767 | | 0.194 | 0.299 | 0.269 | | LAB 3 | M50 | 7 | 0.135 | 0.1 | 79 | 0.863 | 0 | .388 | 1.905 | | 0.202 | 0.216 | 0.405 | | LAB 2 | M85 | 9 | 0.146 | 0.2 | 32 | 0.756 | 0 | .182 | 1.646 | | 0.347 | 0.381 | 0.803 | | LAB 3 | M85 | 7 | 0.122 | 0.1 | 87 | 0.953 | 0 | .437 | 1.298 | | 0.170 | 0.226 | 0.626 | #### Standard Gasoline Vehicles | | | | VEHICLE | Regulated | Emissions | (g/mi) | | Evap (gm) | | | | |-----|------|------|---------|-----------|-----------|--------|-------|-----------|-------|-------|-------| | | | TEST | COUNT | (OM)NMB | IC | NOx | ' | co | | THC | | | _L. | AB | FUEL | COUNT | AVG | CV | AVG | CV | AVG | CV | AVG | CV | | L. | AB 2 | RFG | 10 | 0.268 | 0.089 | 0.809 | 0.122 | 3.236 | 0.074 | 0.265 | 0.197 | | L | AB 3 | RFG | 8 | 0.275 | 0.190 | 0.954 | 0.117 | 3.270 | 0.160 | 0.548 | 0.751 | Figure 3a. (OM)NMHC emissions (g/mi) Figure 3c. CO emissions (g/mi) #### **EPA Regulated Emissions from Ford Econoline Vans** A smaller number of FFV Ford Econoline vans was available for testing at Labs 2 and 3 only. Table 8 shows the average and CV for regulated exhaust and evaporative emissions from the FTP emissions testing of FFV Ford Econoline vans for the three test fuels (RFG, M50, and M85), and the RFG test results for the standard gasoline Ford Econoline vans. The averages and CVs were calculated after removing data points outside a band of +/-3 standard deviations. Figure 4 shows graphical representations of the values presented in Table 8. The tables in Appendix C show the complete set of data points. The statistics shown in the appendix tables were calculated before the outliers were removed. As with the Dodge Spirits, the FFV regulated emissions results for Econoline vans were quite low compared to the EPA certification standards for heavy light-duty trucks (see Figure 4). NMHC and CO values were approximately 80% lower than the Figure 3b. NO, emissions (g/mi) Figure 3d. Evaporative emissions (g) Tier 0 standard and 60% lower than the Tier 1 standards. The NO_{x} results were approximately 50% lower than the Tier 0 and 30% lower than the Tier 1 standards. When comparing emissions from M85 tests to the RFG test results, Lab 3 showed a 21% decrease in NMHC, a 40% decrease in CO, and a 31% increase in NO_{x} . Results from Lab 2 showed a 25% reduction in CO, and practically no difference in NMHC or NO_{x} . The regulated emissions from the standard gasoline Econoline vans tested on RFG were generally higher than the RFG test results from the FFV Econoline vans. Lab 2 showed 79% higher NMHC, 4% higher NO_x, and 47% higher CO. Lab 3 showed 78% higher NMHC, 31% higher NO_x, and 52% higher CO. The evaporative HC emissions (see Figure 3d) were approximately 85% below the 2.0 gram certification standard. Figure 4. Regulated Emissions from Ford Econoline Vans Figure 4a. (OM) NMHCE Emissions (g/mi) Figure 4c. CO Emissions (g/mi) Both labs showed similar trends between fuels. The average M85 evaporative emissions were approximately 30% lower then the RFG from the FFVs. Typically, this was due to a few vehicles with higher evaporative emissions, but leaving these vehicles out did not change the trend between fuels. Trends in the variability of the data were not as apparent as with the Dodge Spirit test data. # Speciation of Hydrocarbon Emissions Speciation, or quantification of individual HC emissions components through gas chromatography, was performed on
six Dodge Spirits tested at Labs 1 and 3, and two of the 10 Ford Econoline vans tested at Lab 3. A complete list of the HC compounds detected is shown in Appendix A. HC speciation can Figure 4b. NO, Emissions (g/mi) Figure 4d. Evaporative Emissions (g) be used to compare the differences in the types of HC emitted by the various fuels. Figures 5 and 6 show the average distribution of exhaust HC species detected from FFV Dodge Spirits and Ford Econoline vans tested on M85, M50, and RFG. Two distributions are shown. The first distribution (Figure 5) groups the results by number of carbons from one carbon in CH₄ and CH₃OH through six carbons in HC compounds such as benzene, eight in iso-octane, up to 11 carbons. The second distribution (Figure 6) groups the results by HC "class" (alkane, aromatic, etc.). These distributions show how the profile of HC emissions vary from fuel to fuel. In general, the M85 test results show a much higher C1 component, but consistently lower amounts of C2 through C11 HCs. Similarly, the M85 results show greater amounts of oxygenates, but lower HCs classified as aromatics, alkanes, and alkenes. Figure 5. Exhaust Hydrocarbon Distribution by Number of Carbon Atoms Figure 5a. Dodge Spirits Figure 5b. Ford Econoline Vans Figure 6. Exhaust Hydrocarbon Distribution by HC Class Figure 6b. Ford Econoline Vans Table 9 - Average Air Toxic Exhaust Emissions - Dodge Spirits | Vehicle-Fuel | 1,3-Butadiene | | Benzei | ne | Formalde | ehyde | Acetalde | Acetaldehyde | | | |--------------|---------------|------|----------------|------|-------------|-------|-------------|--------------|--|--| | | AVG (mg/mi) | CV | AVG (mg/mi) CV | | AVG (mg/mi) | cv | AVG (mg/mi) | cv | | | | FFV-RFG | 0.83 | 0.15 | 4.50 | 0.11 | 1.48 | 0.37 | 0.43 | 0.37 | | | | FFV-M50 | 0.37 | 0.13 | 2.96 | 0.15 | 6.23 | 0.32 | 0.41 | 0.31 | | | | FFV-M85 | 0.10 | 0.00 | 1.39 | 0.23 | 12.31 | 0.36 | 0.25 | 0.47 | | | | | | | | | | | | | | | | STD-RFG | 0.30 | 0.19 | 2.15 | 0.29 | 1.09 | 0.31 | 0.30 | 0.43 | | | Table 10 - Average Air Toxic Exhaust Emissions - Ford Econoline Vans | Vehicle-Fuel | 1,3-Butadi | ene | Benzei | ne | Formalde | ehyde | Acetaldehyde | | | |--------------|-------------|------|----------------|------|-------------|-------|--------------|------|--| | | AVG (mg/mi) | CV | AVG (mg/mi) CV | | AVG (mg/mi) | CV | AVG (mg/mi) | CV | | | FFV-RFG | 0.45 | 0.11 | 4.40 | 0.14 | 1.48 | 0.04 | 0.41 | 0.24 | | | FFV-M50 | 0.30 | 0.00 | 3.65 | 0.01 | 4.25 | 0.09 | 0.31 | 0.08 | | | FFV-M85 | 0.10 | 0.00 | 1.70 | 0.06 | 8.13 | 0.01 | 0.15 | 0.38 | | | j | | | | | | | | ! | | | STD-RFG | 0.40 | 0.00 | 7.80 | 0.15 | 1.82 | 0.17 | 0.63 | 0.28 | | Two areas of particular interest with HC emissions from vehicles are air toxic emissions, and the contribution of HCs to ozone formation. #### Air Toxic Emissions Tables 9 and 10 and Figure 7 show the average emissions values of four HC components considered to have adverse affects on human health. The compounds covered include 1,3-butadiene, benzene, formaldehyde, and acetaldehyde. Formaldehyde is a primary decomposition product from methanol combustion and is expected to be higher from methanol than from other fuels. In comparing the M85 to RFG air toxic emissions for the FFV Dodge Spirits, there was a 88% reduction in 1,3-butadiene, a 69% reduction in benzene, and a 42% reduction in acetaldehyde, but the formaldehyde emissions were nearly an order of magnitude higher for M85. Results for the two FFV Ford Econoline vans are similar. The 1,3-butadiene emissions were reduced by 78%, benzene by 61%, and acetaldehyde by 63%, but formaldehyde increased 449% for the M85 tests compared to the RFG tests. #### Ozone-Forming Potential and Specific Reactivity California emissions regulations assign a maximum incremental reactivity (MIR) value to individual compounds emitted in exhaust. The MIR value is the predicted impact of the compound on ozone formation in certain urban atmospheres and is expressed in units of milligrams of ozone per milligrams of compound. The MIR value is determined in a laboratory experiment in which a small increment of the compound is added to a simulated urban background mixture and the net increase in ozone is measured. Taking into account the MIR values for all measured exhaust compounds, an OFP for the fuel may be calculated in units of milligrams of ozone per mile. Specific reactivity (SR) for a given fuel may also be calculated by combining the respective mass of compound emissions per mile with the OFP, which results in units of milligrams of ozone per milligram of total organic emissions. In the California regulations, SR is based on non-methane organic gas (NMOG) emissions. Tables 11 and 12 present the OFP and SR for the Dodge Spirits and Ford Econoline vans. Figure 8 presents the same information graphically. Both laboratories showed a significantly reduced OFP for FFVs tested on the alcohol fuels versus RFG. For the FFV Dodge Spirits, Lab 1 showed a 36% reduction and Lab 3 showed a 58% reduction in OFP when tested on M85 compared to RFG. For the FFV Ford Econoline vans, Lab 3 showed a 51% reduction in OFP when tested on M85 compared to RFG. There was strong agreement in SR values at the two laboratories. Lab 1 and 3 show reductions in OFP of 60% and 61% respectively for the FFV Dodge Spirit M85 tests compared to the RFG tests. Lab 3 showed a 51% reduction in SR for the FFV Ford Econoline tested on M85 compared to RFG. ## SUMMARY OF RESULTS AND CONCLUSIONS Table 13 summarizes the results from the first round of AMFA emissions testing of in-service methanol FFV Dodge Figure 7a. Air Toxins for Dodge Spirits Figure 8a. Ozone-Forming Potential (OFP) for Dodge Spirits Spirits and Ford Econoline Vans. Overall, the emissions levels from all vehicles tested were substantially lower than the EPA Tier 0 certification levels, and most were even much lower than the more stringent Tier 1 certification levels. At these levels, the magnitude (measured in grams per mile for exhaust emissions, or grams of evaporative loss) of the differences in regulated emissions between fuels for the FFVs is relatively small. Labs 1 and 3 agreed quite well with the emissions trends from fuel to fuel. Lab 2 to showed very little difference in average emissions levels between fuels. Labs 1 and 3 performed detailed speciation Figure 7b. Ford Econoline Vans Figure 8b. Ford Econoline Vans of the HC emissions, which agreed with the makeup or profile of the exhaust HC emissions. Although the reductions in NMHCs for M85 compared to RFG for FFVs were fairly modest (approximately 20% at Labs 2 and 3), differences in the profile of exhaust HCs amount to large reductions in toxic compounds (such as benzene and 1,3-butadiene), a very large increase in formaldehyde, and a large decrease in OFP exhaust. As additional testing at higher mileages are still being performed, the conclusions covered in this paper are preliminary. The following summary compares the FFV M85 test results to the FFV RFG test results: Table 11 - Ozone-Forming Potential (OFP) and Specific Reactivity (SR) - Dodge Spirits | | | Ozone Forming Po | tential (mg O ₃ /mile) | Specific Reactivity (mg O ₃ /mg NMOG) | | | | |-----------|--------------|------------------|-----------------------------------|--|------------|--|--| | Test Fuel | Vehicle Type | OFP - Lab 1 | OFP - Lab 3 | SR - Lab 1 | SR - Lab 3 | | | | RFG | FFV | 419.8 | 587.3 | 3.7 | 3.6 | | | | M50 | FFV | 288 | 412.5 | 2.6 | 2.7 | | | | M85 | FFV | 270.9 | 249.1 | 1.5 | 1.4 | | | | | | | | | | | | | RFG | STD | 187.2 | 235.1 | 3.2 | 3.2 | | | Table 12 - Ozone-Forming Potential (OFP) and Specific Reactivity (SR) -Ford Econoline Vans | Test Fuel | Vehicle Type | Ozone Forming Potential (mg O ₃ /mile) | Specific Reactivity (mg O ₃ /mg NMOG) | |-----------|--------------|---|--| | RFG | FFV | 546.7 | 3.7 | | M50 | FFV | 359.5 | 3 | | M85 | FFV | 265.7 | 1.8 | | | | | | | RFG | STD | 388 | 4.4 | - 1. Labs 1 and 3 showed an approximate reduction of 20% to 30% in NMHCs from M85 compared to the same vehicles tested on RFG. Lab 2 showed practically no change between the two fuels for both the Dodge Spirit and the Ford Econoline van. - 2. Labs 1 and 3 showed an increase of approximately 35% in exhaust emissions of NO_x from M85 compared to the same vehicles tested on RFG. Lab 2 showed practically no change between the two fuels for both the Dodge Spirit and the Ford Econoline van. - 3. Labs 1 and 3 showed a very small reduction in exhaust CO from the M85 FFV Dodge Spirit compared to the same vehicles tested on RFG. Lab 2 showed a 13% increase in exhaust CO from the M85 FFV Dodge Spirit compared to the same vehicles tested on RFG. Labs 2 and 3 showed 25% and 40% reductions, respectively, in exhaust CO from the M85 FFV Ford Econoline compared to the same vehicles tested on RFG. - 4. Labs 1 and 3 (Lab 2 did not perform HC speciation) agreed quite well on exhaust toxic emissions. For M85 compared to RFG, the two labs showed approximate reductions of 60% to 70% for benzene, 80% to 90% for 1,3-butadiene, 42% to 48% for acetaldehyde, and a 500% to 750% increase in formaldehyde. - 5. Labs 1 and 3 also agreed quite well on the differences in OFP and agreed strongly on SR of the exhaust emissions. Labs 1 and 3 showed a reduction in OFP of 36% to 58% for M85 compared to RFG. The SRs were 60% to 62% lower for the FFV Dodge Spirits tested on M85 and 51% lower for the Ford Econoline vans tested on M85. #### REFERENCES - 1. United States Department of Energy. 1994. Federal Alternative Motor Fuels Program Light Duty Federal Vehicles, Trucks, and Buses. Third Annual Report to Congress for Fiscal Year 1993, DOE/EE-0033. Washington, D.C.: U.S. Government Printing Office. - 2. Kelly, Kenneth J. 1994. "Correlation of I/M240 and FTP Emissions for Alternative
Motor Fuel Act Test Vehicles," SAE Special Publication 1053 Progress in Emissions Control Technologies (SAE 941901). Warrendale, PA: Society for Automotive Engineers. - 3. Burns, Vaughn R., William J. Koehl, Jack D. Benson, Robert A. Gorse, James A. Rutherford, 1994. "Emissions with Reformulated Gasoline and Methanol Blends in 1992 and 1993 Model Year Vehicles," SAE Technical Paper Series (SAE 941969). Warrendale, PA: Society for Automotive Engineers. - 4. Burns, Vaughn R., Jack D. Benson, Albert M. Hochauser, William J. Koehl, Walter M. Kreucher, Robert M. Reuter. 1992. "Description of Auto/Oil Air Quality Improvement Research Program," SAE Paper No. 912320 in Auto/Oil Quality Improvement Research Program. Warrendale, PA: Society of Automotive Engineers. - 5. United States Office of the Federal Register. Revised as of July 1, 1995. *Code of Federal Regulations*. Title 40, Parts 86 to 99. Washington, DC: Office of the Federal Register. - 6. 40 CFR 86-99. Revised as of July 1, 1995. - 7. 40 CFR 86-99. Revised as of July 1, 1995. Table 13 - Summary of Effects for M85 Compared to RFG Test on Flexible Fuel Vehicles | · · ····· | Dodge Spirit | | | Ford Econoline | | |-------------------------|--------------|-------|-------|----------------|-------| | | Lab 1 | Lab 2 | Lab 3 | Lab 2 | Lab 3 | | Regulated Emissions | | | | | | | (OM)NMHCE | -17% | 6% | -32% | -2% | -21% | | NO, | 34% | 8% | 37% | -3%_ | 31% | | CO | -3% | 13% | -9% | -25% | -40% | | Evaporative HC | -4% | 4% | -17% | -27% | -30% | | Toxins | | | | | | | Benzene | -68% | | -73% | | -61% | | 1,3-Butadiene | -88% | | -89% | | -78% | | Formaldehyde | 743% | | 587% | | 449% | | Acetaldehyde | -43% | | -48% | | -42% | | Specific Reactivity | -60% | | -61% | | -51% | | Ozone-Forming Potential | -36% | | -58% | | -51% | # Appendix A. Speciated Compounds | Compound | Compound | CAS | | Compound | Compound | CAS | | |----------|--------------------------------------|--|----------------|----------|---|--|---------| | Number | Name | Number | FORMULA | Number | Name | | FORMULA | | | METHANE | 74828 | | | 2,2,5-TRIMETHYLHEXANE | 3522949 | | | | ETHYLENE | 74851 | | 136 | 1-OCTENE | 111660 | | | 3 | ETHANE | 74840 | | 136.501 | TRANS-1-ETHYL-3-METHYLCYCLOPENTANE | 2613652 | COLLIE | | | ACETYLENE | 74862 | | | CIS-1-ETHYL-3-METHYLCYCLOPENTANE | 2613663 | C8H16 | | | PROPANE | 74986 | | | C8H16 | | C8H16 | | | PROPYLENE | 115071 | | | C8H16 | | C8H16 | | | PROPADIENE | 463490 | | | C8H16 | 111659 | | | | METHYLACETYLENE | | C3H4 | | N-OCTANE | | C8H16 | | | ISO-BUTANE | | C4H10 | | C8H16 | 6876239 | | | | 1-BUTENE | 106989 | | | TRANS-1,2-DIMETHYLCYCLOHEXANE 1,1,2-TRIMETHYLCYCLOPENTANE | 4259001 | | | | ISO-BUTYLENE | 115117 | | | 1,2,3-TRIMETHYLCYCLOPENTANE | 2613696 | | | | 1,3-BUTADIENE | 106990 | | | | | C8H16 | | | N-BUTANE | | C4H10
C5H12 | | C8H16
2-OCTENE | 111671 | | | | 2,2-DIMETHYLPROPANE | 624646 | | | ISOPROPYLCYCLOPENTANE | 3875512 | | | | TRANS-2-BUTENE | 689974 | | | *** UNKNOWN *** | 1 00/00/2 | C8H16 | | | 1-BUTEN-3-YNE
1-BUTYNE | 107006 | | | 2,3,5-TRIMETHYLHEXANE | 1069530 | | | | CIS-2-BUTENE | 590181 | | | C8H14 | 1 | C8H14 | | | *** UNKNOWN *** | 390101 | C4H8 | | 2,4-DIMETHYLHEPTANE | 2213232 | | | | 1.3-BUTADIYNE | 460128 | | | C8H14 | 1 | C8H14 | | | 3-METHYL-1-BUTENE | | C5H10 | | 2.6-DIMETHYLHEPTANE | 1072055 | C9H20 | | | ISO-PENTANE | | C5H12 | | n-PROPYLCYCLOPENTANE | 2040962 | | | | 1.4-PENTADIENE | 591935 | | 165 | 2,5-DIMETHYLHEPTANE | 2216300 | | | | 2-BUTYNE | 503173 | | | 3,5-DIMETHYLHEPTANE | 926829 | C9H20 | | | 1-PENTENE | | C5H10 | | C9H18 | | C9H18 | | | C5H8 | 1 | C5H8 | 166 | 1,1,4-TRIMETHYLCYCLOHEXANE | | C9H18 | | | 2-METHYL-1-BUTENE | 563462 | C5H10 | | C9H18 | | C9H18 | | | N-PENTANE | | C5H12 | 167.501 | C9H18 | | C9H18 | | | ISOPRENE | | C5H8 | 167.502 | C9H16 | | C9H16 | | 32 | TRANS-2-PENTENE | 646048 | C5H10 | 167.503 | C9H18 | | C9H18 | | | 3,3-DIMETHYL-1-BUTENE | 558372 | C6H12 | 168 | ETHYLBENZENE | 100414 | C8H10 | | 34 | CIS-2-PENTENE | 627203 | C5H10 | 169 | 2,3-DIMETHYLHEPTANE | 3074713 | C9H20 | | 35 | 2-METHYL-2-BUTENE | 513359 | C5H10 | 170 | 3,4-DIMETHYLHEPTANE | 922281 | C9H20 | | 36 | TRANS-1,3-PENTADIENE | 2004708 | C5H8 | 171 | M&P-XYLENE | | C8H10 | | 37 | CYCLOPENTADIENE | | C5H6 | 174 | 3-METHYLOCTANE | 2216333 | | | 38 | 2,2-DIMETHYLBUTANE | | C6H14 | | C9H18 | | C9H18 | | | CIS-1,3-PENTADIENE | 1574410 | | | C10H22 | | C10H22 | | | C5H8 | | C5H8 | | STYRENE | 100425 | | | | CYCLOPENTENE | | C5H8 | | 1-NONENE | 124118 | C9H18 | | | 4-METHYL-1-PENTENE | | C6H12 | | 2-NONENE | | C9H18 | | | 3-METHYL-1-PENTENE | 760203 | C6H12 | | O-XYLENE | | C8H10 | | | *** UNKNOWN *** | | | | 4-NONENE | 2198234 | | | | CYCLOPENTANE | | C5H10 | | 2 C9H18 | 144040 | C9H18 | | | 2,3-DIMETHYLBUTANE | | C6H14 | | N-NONANE | 111842 | C9H20 | | | 4-METHYL-CIS-2-PENTENE | | C6H12 | | 3 C9H18 | + | C9H18 | | | 2-METHYLPENTANE | | C6H14 | | D C9H18 | + | C9H18 | | | 2 4-METHYL-TRANS-2-PENTENE
3 C5H6 | 0/4/60 | C5H6 | | C9H18
C9H18 | + | C9H18 | | 5.5 | C5H8 | + | C5H8 | 194 | ISOPROPYLBENZENE | 90999 | C9H12 | | 5.5 | "" UNKNOWN *** | - | C6H12 | | 6 C10H22 ? | 30020 | C10H22 | | | "" UNKNOWN "" | 1 | C6H12 | | 7 C10H22 ? | | C10H22 | | | 3-METHYLPENTANE | 96140 | C6H14 | | C10H22 ? | 1 | C10H22 | | | 2-METHYL-1-PENTENE | | C6H12 | | B n-BUTYLCYCLOPENTANE | | C9H18 | | | 1-HEXENE | | C6H12 | | C10H22 ? | | C10H22 | | | N-HEXANE | | C6H14 | | C10H22 | 1 | C10H22 | | | CIS-3-HEXENE | | 3 C6H12 | | 1 C9H18 | | C9H18 | | | TRANS-3-HEXENE | 13269520 | | | 2 C10H22 ? | 1 | C10H22 | | | TRANS-2-HEXENE | 40504 | C6H12 | | 1 *** UNKNOWN *** | | C10H22 | | 66 | 2-METHYL-2-PENTENE | | 4 C6H12 | | 3 C10H20 | | C10H20 | | | 3-METHYLCYCLOPENTENE | | 3 C6H10 | | N-PROPYLBENZENE | 103651 | C9H12 | | 67 | CIS-3-METHYL-2-PENTENE | 92262 | 3 C6H12 | | 6 1-METHYL-3-ETHYLBENZENE | 620144 | C9H12 | | 68 | 4-METHYLCYCLOPENTENE | 175981 | 5 C6H10 | | 7 1-METHYL-4-ETHYLBENZENE | | C9H12 | | | CIS-2-HEXENE | | 3 C6H12 | 209 | 9 1,3,5-TRIMETHYLBENZENE | 108678 | C9H12 | | | C6H10 | | C6H10 | | 0 C10H22 | | C10H22 | | 7: | 2 TRANS-3-METHYL-2-PENTENE | | 6 C6H12 | 21 | 1 C10H20 | | C10H20 | | | 1 2,2-DIMETHYLPENTANE | 59035 | 2 C7H16 | 21: | 2 C10H22 | | C10H22 | | | METHYLCYCLOPENTANE | | 7 C6H12 | | 1 C10H20 | | C10H20 | | 7(| 6 2,4-DIMETHYLPENTANE | 10808 | 7 C7H16 | 21: | 3 1-METHYL-2-ETHYLBENZENE | 611143 | 3 C9H12 | | | | | | | | | | # Appendix A (continued). Speciated Compounds | Compound | Compound | CAS | | |---|--|--------------------|----------------------------------| | Number | Name | Number | FORMULA | | 76.501 | 2,3-DIMETHYL-2-BUTENE | 563791 | C6H12 | | | ··· UNKNOWN ··· | | | | | 2,2,3-TRIMETHYLBUTANE | 464062 | | | | C6H8 | | C6H8 | | | C7H12 *** UNKNOWN *** | | C7H12 | | 79.501 | 2,4-DIMETHYL-1-PENTENE | 2012222 | C7U10 | | 80 501 | *** UNKNOWN *** | 2213323 | C/H12 | | | 1-METHYLCYCLOPENTENE | 693890 | CEU10 | | | BENZENE | 71432 | | | | 4.4-DIMETHYL-2-PENTENE | 26232984 | | | | 3,3-DIMETHYLPENTANE | 562492 | | | | *** UNKNOWN *** | | | | 85 | TRANS-2-METHYL-3-HEXENE | 692240 | | | 86 | CYCLOHEXANE | 110827 | C6H12 | | | C7H14 | | C7H14 | | | 4-METHYL-1-HEXENE | 3769231 | | | | 2-METHYLHEXANE | 591764 | | | | 2,3-DIMETHYLPENTANE | 565593 | | | | *** UNKNOWN *** | 45-5 | C7H14 | | | 1,1-DIMETHYLCYCLOPENTANE | 1638262 | | | | 3-METHYLHEXANE | | C7H16 | | | CYCLOHEXENE | 110838 | | | | TRANS-5-METHYL-2-HEXENE | 7385822 | U/H14 | | | CIS-1,3-DIMETHYLCYCLOPENTANE | 0500500 | C7114.4 | | | TRANS-1,3-DIMETHYLCYCLOPENTANE | 2532583
1759586 | | | | TRANS-1,3-DIMETHYLCYCLOPENTANE | 822504 | | | | 3,4-DIMETHYL-TRANS-2-PENTENE | 4914925 | | | | ISO-OCTANE | 540841 | | | | 3-METHYL-TRANS-3-HEXENE | 3899363 | | | | TRANS-3-HEPTENE | 14686147 | | | | N-HEPTANE | 142825 | | | | CIS-3-METHYL-3-HEXENE | 491489 | | | 108 | TRANS-2-HEPTENE | 14686136 | | | 109 | 3-ETHYL-2-PENTENE | 816795 | | | 109.501 | C7H12 | | C7H12 | | 110 | 2-METHYL-2-HEXENE | 2738194 | C7H14 | | | 1,5-DIMETHYLCYCLOPENTENE | 16491159 | C7H12 | | | CIS-2-HEPTENE | 6443921 | | | | 2,3-DIMETHYL-2-PENTENE | 10574375 | | | | 4-ETHYL CYCLOPENTENE | | C7H12 | | | 2,2-DIMETHYLHEXANE | | C8H18 | | 112.501 | 1-CIS-2-DIMETHYLCYCLOPENTANE | 1192183 | | | 113 | METYHLCYCLOHEXANE | 108872 | C7H14 | | | 1,1,3-TRIMETHYLCYCLOPENTANE | ļ | C8H16 | | | C8H14 | | C8H14 | | | 2,5-DIMETHYLHEXANE | | C8H18 | | | 2,4-DIMETHYLHEXANE
2,2,3-TRIMETHYLPENTANE | | C8H18 | | | 3-METHYLCYCLOHEXENE | | C8H18
C7H12 | | | 1,2,4-TRIMETHYLCYCLOPENTANE | 16883480 | | | 120.501 | 3,3-DIMETHYLHEXANE | | C8H18 | | | C8H16 | 303100 | C8H16 | | | C8H14 | | C8H14 | | | C,T,C-1,2,3-TRIMETHYLCYCLOPENTANE | 15890401 | | | | 2,3,4-TRIMETHYLPENTANE | | C8H18 | | | 1-ETHYLCYCLOPENTENE | 2146385 | | | | 2,3,3-TRIMETHYLPENTANE | | C8H18 | | 126 | TOLUENE | 108883 | | | | 2,3-DIMETHYLHEXANE | 584941 | C8H18 | | 127 501 | C8H14 | | C8H14 | | | 2-METHYLHEPTANE | 592278 | C8H18 | | 128 | 4-METHYLHEPTANE | 589537 | C8H18 | | 128
129 | | | COLISC | | 128
129
130 | 3,4-DIMETHYLHEXANE | 583482 | | | 128
129
130
131 | 3,4-DIMETHYLHEXANE
3-METHYLHEPTANE | 589811 | C8H18 | | 128
129
130
131
131.501 | 3,4-DIMETHYLHEXANE
3-METHYLHEPTANE
3-ETHYLHEXANE | 589811 | C8H18
C8H18 | | 128
129
130
131
131.501 | 3,4-DIMETHYLHEXANE 3-METHYLHEPTANE 3-ETHYLHEXANE 1,2,4-TRIMETHYLCYCLOPENTANE | 589811
619998 | C8H18
C8H18
C8H16 | | 128
129
130
131
131.501
132 | 3,4-DIMETHYLHEXANE 3-METHYLHEPTANE 3-ETHYLHEXANE 1,2,4-TRIMETHYLCYCLOPENTANE TRANS-1,4-DIMETHYLCYCLOHEXANE | 589811 |
C8H18
C8H18
C8H16
C8H16 | | 128
129
130
131
131.501
132
133 | 3,4-DIMETHYLHEXANE 3-METHYLHEPTANE 3-ETHYLHEXANE 1,2,4-TRIMETHYLCYCLOPENTANE | 589811
619998 | C8H18
C8H18
C8H16 | | Compound | Compound | CAS | | |----------|-----------------------------|--------------|------------------| | Number | Name | Number | FORMULA | | 214 | C10H20 | | C10H20 | | 215 | C10H20 | | C10H20 | | 216 | C10H20 | | C10H20 | | 217 | o-METHYLSTYRENE | 100801 | C9H10 | | 218 | 1,2,4-TRIMETHYLBENZENE | 95636 | C9H12 | | 219 | N-DECANE | 124185 | C10H22 | | 219.5 | C10H20 | | C10H20 | | 219.501 | C10H20 | | C10H20 | | 219.502 | *** UNKNOWN *** | | | | | *** UNKNOWN *** | | | | | 2-METHYLPROPYLBENZENE | 538932 | C10H14 | | | 1-METHYLPROPYLBENZENE | | C10H14 | | | C11H24 | | C11H24 | | 222.501 | 1-METHYL-3-ISOPROPYLBENZENE | 535773 | C10H14 | | 222.502 | C11H24 | | C11H24 | | 223 | 1,2,3-TRIMETHYLBENZENE | 576738 | C10H14 | | | C11H24 | | C11H24 | | | C10H20 | | C10H20 | | | C11H24 | i | C11H24 | | | 2,3-DIHYDROINDENE(INDAN) | 496117 | | | | C10H12 | 400117 | C10H12 | | | C10H20 | | C10H20 | | | 1,3-DIETHYLBENZENE | 141935 | C10H14 | | | 1-METHYL-3-n-PROPYLBENZENE | 1074437 | C10H14 | | | 1-METHYL-4-n-PROPYLBENZENE | 1074551 | | | | 1,2-DIETHYLBENZENE | | C10H14 | | | n-BUTYLBENZENE | | | | | | 104516 | C10H14
C11H24 | | | C11H24
C11H24 | ļ | | | | | | C11H24 | | | C11H24 | | C11H24 | | | 1,3-DIMETHYL-5-ETHYLBENZENE | 4074476 | C10H14 | | | 1-METHYL-2-n-PROPYLBENZENE | 1074175 | | | | C11H24 | | C11H24 | | | 1,4-DIMETHYL-2-ETHYLBENZENE | 1758889 | | | | 1,3-DIMETHYL-4-ETHYLBENZENE | | C10H14 | | | 1,2-DIMETHYL-4-ETHYLBENZENE | 934805 | C10H14 | | | o-ETHYLSTYRENE | | C10H12 | | | 1,3-DIMETHYL-2-ETHYLBENZENE | 2870044 | | | | C10H12 | L | C10H12 | | | C11H22 | L | C11H22 | | | n-UNDECANE | 1120214 | | | | C10H12 | <u> </u> | C10H12 | | | C11H16 | | C11H16 | | | C11H16 | | C11H16 | | | 1,2-DIMETHYL-3-ETHYLBENZENE | ļ | C10H14 | | | C11H14 | <u> </u> | C11H14 | | | C12H26 | | C12H26 | | | 1,2,4,5-TETRAMETHYLBENZENE | 95932 | C10H14 | | | 1,2,3,5-TETRAMETHYLBENZENE | 527537 | C10H14 | | | C12H26 | ļ | C12H26 | | | *** UNKNOWN *** | <u> </u> | | | | C11H16 | | C11H16 | | | C11H16 | ļ | C11H16 | | | C11H16 | | C11H16 | | | C10H12 | | C10H12 | | 256 | C11H16 | 5161046 | C11H16 | | | 1-METHYL-1H-INDENE | 767599 | C10H10 | | 258 | C10H12 | I | C10H12 | | 259 | C11H16 | I | C11H16 | | 260 | C11H16 | | C11H16 | | 261 | C11H16 | | C11H16 | | 262 | C10H12 | | C10H12 | | 263 | C11H16 | | C11H16 | | | *** UNKNOWN *** | | | | | C11H14 | | C11H14 | | | *** UNKNOWN *** | | C11H16 | | | NAPHTHALENE | 91203 | C10H8 | | | C11H14 | | C11H14 | | | n-DODECANE | 112403 | C12H26 | | | MTBE | | C5H12O | | | METHANOL | | CH4O | | | <u> </u> | , ,,,,,, | , | Appendix B. Dodge Spirit Emissions Data | 1993 FFV DO | DGE SPIRI | T - M50 T | ESTS AT L | AB 1 | | ione | (a/mi) | | | | Exhaust | Evap | |-------------|-----------|-----------|-----------|--------|----------------|------------------|--------|-------------|-------------|---------|-----------|-----------| | NREL | TEST | TEST | TEST | | | Emissions
CO2 | NMHC | NOx | OMHCE | OMNMHCE | HC(total) | HC(total) | | VEH ID | DATE | ODOM | | | CO | 359.9 | 0.086 | 0.060 | 0.107 | 0.091 | 0.104 | 0.636 | | AR202MS | 11/21/94 | 6199 | | 17.68 | 1.280 | 364.5 | 0.095 | 0.070 | 0.122 | 0.101 | 0.118 | 0.946 | | AR205MS | 12/05/94 | 4558 | | 17.43 | 1.650 | 367.1 | 0.093 | 0.290 | 0.094 | 0.080 | 0.091 | 0.912 | | AR206MS | 11/18/94 | 6709 | | 17.355 | 1.120
1.470 | 362.2 | 0.074 | 0.050 | 0.105 | 0.087 | 0.101 | 1.093 | | AR209MS | 11/10/94 | 6372 | M50 | 17.56 | 2.480 | 351.1 | 0.094 | | | 0.106 | 0.177 | 0.483 | | AR210MS | 11/09/94 | 9614 | | 18.04 | | | 0.079 | | | 0.085 | 0.098 | 0.740 | | AR212MS | 11/15/94 | | | 17.08 | 1.750 | | 0.075 | | | | | 0.959 | | DT203MS | 03/23/94 | | | 16.64 | | | 0.103 | | | | | 0.945 | | DT208MS | 05/09/94 | | | 17.42 | | | 0.085 | | | | | 0.785 | | DT211MS | 05/23/94 | | M50 | 17.165 | | | | | | | | 0.858 | | DT212MS | 03/28/94 | | M50 | 17.83 | - | | 0.096 | | | | 0.115 | 1.364 | | DT219MS | 06/03/94 | | | 17.3 | | | 0.089 | | | | | 0.603 | | DT221MS | 05/02/94 | | | 17.94 | 1.180 | | | | | | | 3.242 | | DT223MS | 03/14/94 | | M50 | 17.627 | | | | | | | | 0.854 | | DT225MS | 03/31/94 | | M50 | 16.74 | | | | | | | | | | DT226MSC | 06/13/94 | | | 17.395 | | | | | | | | _ | | DT229MS | 04/13/94 | | M50 | 17.315 | + | | | | | | | | | DT230MS | 05/23/94 | | M50 | 17.19 | | | | | | | | | | DT233MS | 03/08/94 | | M50 | 17.2 | | | | | | | | 0.988 | | DT235MS | 03/22/94 | | M50 | 17.17 | | | | | | | | | | DT238MS | 05/04/94 | | M50 | 17.36 | | | | | | | | | | DT241MS | 03/29/94 | | M50 | 19.03 | | | | | | | | | | DT245MS | 05/25/94 | | M50 | 16.47 | | | | | | | | | | DT250MS | 06/06/94 | | | 17.41 | | | | | | | | | | DT251MSC | 06/01/94 | | M50 | 17.13 | | | | | | | | | | DT252MS | 03/30/94 | 4] 9148 | M50 _ | 17.065 | | | | | | | | | | | | | COUNT | 25 | | | | | _ | - | | | | | | | AVERAGE | 17.38 | | | | | _ | | - | | | | | | STD DEV | 0.49 | | | | - | - | | • | - | | | | | CV | 0.03 | 3 0.2 | 9 0.0 | 0.14 | 7 0.57 | 4 0.18 | 2 0.14 | 4 0.17 | 0.515 | | 1993 FFV DO | | | | .AB 2 | | | (-/I) | | | | Exhaust | Evap | |-------------|----------|-------|---------|-------|---------|-----------|-------|-------|-------|-------------|-------------|------------| | | TEST | TEST | TEST | | | Emissions | | NOx | OMHCE | OMNMHCE | HC(total) | HC(total)_ | | | DATE | ODOM | | MPG | | 382,609 | 0.078 | 0.185 | 0.116 | | 0.104 | | | DC203MS | 06/27/94 | 9856 | | 16.90 | 1.279 | 397.473 | 0.078 | 0.183 | 0.110 | 0.105 | 0.117 | | | DC209MS | 05/18/95 | 11044 | | 16.28 | 1.683 | 404.269 | 0.090 | 0.307 | 0.122 | | | | | DC210MS | 12/14/94 | 11294 | | 16.00 | 1.656 | 400.616 | 0.101 | 0.564 | 0.127 | 0.104 | 0.120 | | | DC211MS | 12/06/94 | 6903 | | 16.16 | | 400.843 | 0.062 | 0.126 | 0.088 | | | | | DC213MS | 07/13/94 | 4543 | | 16.15 | 1.336 | 377.716 | 0.002 | 0.120 | | 0.083 | | | | DC215MS | 09/07/94 | 12926 | | 17.11 | 1.571 | | 0.074 | 0.104 | 0.107 | | | | | DC216MS | 07/21/94 | 9544 | | 16.89 | 1.449 | 382.584 | | 0.104 | 0.144 | | 0.154 | | | DC217MS | 05/23/94 | 12623 | | 16.80 | 2.724 | 382.733 | 0.122 | | 0.132 | | | | | DC218MS | 07/25/94 | | | 17.01 | 1.658 | 379.531 | | 0.251 | 0.132 | | | | | DC238MS | 12/08/94 | 22579 | | 15.66 | | 409.515 | | 0.137 | | | | | | DC239MS | 09/14/94 | | | 16.28 | | 395.899 | 0.096 | | 0.139 | | | | | DC241MSC | 07/13/94 | | | 17.21 | | 374.780 | | | | | | | | DC242MS | 01/12/95 | | M50 | 16.43 | | | | | | | | | | DC243MS | 01/17/95 | | M50 | 16.38 | | | | 0.139 | | | | | | DC244MSC | 12/23/94 | | | 16.39 | | | | | | | | | | DC245MSC | 11/23/94 | | M50 | 15.87 | 1.271 | 407.947 | | 0.180 | | | | | | DC246MS | 11/30/94 | | M50 | 15.85 | | | | | | | | | | DC248MSC | 12/16/94 | | | 16.37 | | + | | | | | | | | DC249MSC | 08/30/94 | | | 16.25 | | | | | | | | | | DC258MS | 12/14/94 | | M50 | 15.82 | | | | | | | | | | DC259MS | 07/07/94 | | M50 | 16.61 | | 388.648 | | | | | | | | DC260MS | 12/19/94 | | M50 | 16.19 | | | | | | | | | | DC262MS | 12/06/94 | | M50 | 15.81 | | | + | | | | | | | DC263MS | 11/28/94 | 5150 | M50 | 16.13 | | | | | | | | | | | | | COUNT | 24 | | | | | | | | | | | | | AVERAGE | 16.36 | | | | | | | | | | | | | STD DEV | 0.43 | | | | | | | | | | | | | CV | 0.03 | 3 0.312 | 0.026 | 0.21 | 0.640 | 0.180 | 0.18 | 4 0.19 | 5 0.345 | Appendix B. Dodge Spirit Emissions Data | 1993 | FFV | DODGE | CDIDIT | - M50 | TECTO | ATI | AP 2 | |------|------------|-------|--------|-------|-------|-----|------| | 1333 | FFV | DUDUE | SPINII | - mau | 16313 | | 40. | | NREL. | TEST | TEST | TEST | | Exhaust | Emissions | (g/mi) | | | | Exhaust | Evap | |---------|----------|-------|---------|--------|---------|-----------|--------|-------|-------|---------|-----------|-----------| | VEH ID | DATE | ODOM | FUEL | MPG | CO | CO2 | NMHC | NOx | OMHCE | OMNMHCE | HC(total) | HC(total) | | DV205MS | 06/03/94 | 9673 | M50 | 19.763 | 1.781 | 341.625 | 0.090 | 0.543 | 0.146 | 0.117 | 0.119 | 0.336 | | DV206MS | 08/22/94 | 10015 | M50 | 19.114 | 1.462 | 353.913 | 0.072 | 0.274 | 0.113 | 0.090 | 0.095 | 0.405 | | DV207MS | 05/06/94 | 4071 | M50 | 18.767 | 2.108 | 359.436 | 0.089 | 0.075 | 0.135 | 0.113 | 0.110 | 0.231 | | DV208MS | 04/15/94 | 9826 | M50 | 18.634 | 1.977 | 362.646 | 0.080 | 0.116 | 0.120 | 0.099 | 0.101 | 0.414 | | DV209MS | 04/22/94 | 6556 | M50 | 19.166 | 1.652 | 352.637 | 0.075 | 0.099 | 0.113 | 0.094 | 0.094 | 0.241 | | DV211MS | 09/14/94 | 21332 | M50 | 19.861 | 1.559 | 340.318 | 0.082 | 0.164 | 0.122 | 0.102 | 0.102 | 0.694 | | DV212MS | 08/05/94 | | M50 | 19.45 | 2.088 | 346.720 | 0.078 | 0.554 | 0.139 | 0.110 | 0.107 | 0.227 | | DV220MS | 12/07/94 | 17402 | M50 | 19.967 | 1.604 | 338.403 | 0.090 | 0.253 | 0.126 | 0.108 | 0.108 | 0.291 | | DV226MS | 08/09/94 | 10000 | M50 | 19.655 | 1.501 | 344.043 | 0.068 | 0.131 | 0.113 | 0.094 | 0.087 | 0.599 | | DV227MS | 05/03/94 | 5336 | M50 | 19.423 | 1.343 | 348.421 | 0.064 | 0.378 | 0.108 | 0.085 | 0.087 | 0.198 | | DV229MS | 07/20/94 | 23077 | M50 | 19.706 | 2.129 | 342.068 | 0.103 | 0.371 | 0.154 | 0.125 | 0.132 | 0.487 | | DV230MS | 12/13/94 | 18987 | M50 | 19.717 | 1.669 | 342.604 | 0.100 | 0.332 | 0.144 | 0.123 | 0.121 | 0.469 | | DV231MS | 07/17/94 | 22082 | M50 | 19.496 | 3.226 | 344.033 | 0.107 | 0.208 | 0.176 | 0.142 | 0.141 | 0.189 | | DV233MS | 06/22/94 | 20413 | M50 | 19.488 | 2.087 | 346.030 | 0.083 | 0.281 | 0.140 | 0.111 | 0.111 | 0.305 | | DV242MS | 06/17/94 | 4175 | M50 | 19.246 | 1.087 | 352.077 | 0.060 | 0.376 | 0.103 | 0.082 | 0.082 | 0.741 | | DV244MS | 09/07/94 | 9988 | M50 | 19.773 | 1.850 | 341.358 | 0.093 | 0.091 | 0.144 | 0.124 | 0.113 | 0.316 | | DV246MS | 06/30/94 | 8897 | M50 | 20.265 | 1.738 | 333.286 | 0.091 | 0.160 | 0.142 | 0.119 | 0.115 | 0.308 | |
DV248MS | 07/26/94 | 9326 | M50 | 19.395 | 1.616 | 348.497 | 0.066 | 0.161 | 0.109 | 0.085 | 0.089 | 0.424 | | DV249MS | 02/03/95 | 13274 | M50 | 19.959 | 1.578 | 338.612 | 0.122 | 0.213 | 0.124 | 0.100 | 0.098 | 0.634 | | DV251MS | 11/01/94 | 24469 | M50 | 19.888 | 2.337 | 338.577 | 0.111 | 0.139 | 0.159 | 0.146 | 0.125 | 0.477 | | DV257MS | 10/27/94 | 26126 | M50 | 19.682 | 2.149 | 342.476 | 0.056 | 0.287 | 0.135 | 0.078 | 0.114 | 0.331 | | DV258MS | 11/18/94 | 24128 | M50 | 19.544 | 1.682 | 345.632 | 0.101 | 0.253 | 0.143 | 0.121 | 0.123 | 0.693 | | | | | COUNT | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | | | | | AVERAGE | 19.54 | 1.828 | 345.610 | 0.086 | 0.248 | 0.132 | 0.108 | 0.108 | 0.410 | | | | | STD DEV | 0.38 | 0.426 | 6.940 | 0.017 | 0.132 | 0.018 | 0.018 | 0.015 | 0.167 | | | | | CV | 0.02 | 0.233 | 0.020 | 0.200 | 0.533 | 0.139 | 0.169 | 0.141 | 0.408 | # 1993 FFV DODGE SPIRIT - M85 TESTS AT LAB 1 | NREL | TEST | TEST | TEST | | Exhaust | Emissions | (g/mi) | | | | Exhaust | Evap | |----------|----------|-------|---------|-------|---------|------------------|--------|-------|-------|---------|-----------|-----------| | VEH ID | DATE | ODOM | FUEL | MPG | CO | CO2 | NMHC_ | NOx | OMHCE | OMNMHCE | HC(total) | HC(total) | | AR202MS | 11/18/94 | 6166 | M85 | 13.89 | 1.240 | 346.600 | 0.072 | 0.070 | 0.096 | 0.087 | 0.091 | 0.417 | | AR205MS | 12/07/94 | 4592 | M85 | 13.78 | 1.440 | 349.100 | 0.075 | 0.050 | 0.102 | 0.091 | 0.097 | 0.564 | | AR206MS | 11/21/94 | 6735 | M85 | 13.78 | 1.390 | 349.000 | 0.076 | 0.100 | 0.100 | 0.090 | 0.095 | 0.530 | | AR209MS | 11/07/94 | 6305 | M85 | 13.87 | 1.780 | 346.200 | 0.074 | 0.040 | 0.100 | 0.087 | 0.095 | 0.540 | | AR210MS | 11/10/94 | 9640 | M85 | 13.78 | 1.260 | 349.400 | 0.070 | 0.140 | 0.100 | 0.085 | 0.093 | 0.360 | | AR212MS | 11/09/94 | 7648 | M85 | 13.83 | 1.750 | 347.200 | 0.081 | 0.180 | 0.110 | 0.097 | 0.104 | 0.599 | | DT203MS | 03/22/94 | 4620 | M85 | 12.86 | 2.090 | 368.200 | 0.116 | 0.040 | 0.154 | 0.142 | 0.147 | 0.576 | | DT208MS | 05/05/94 | 11028 | M85 | 13.67 | 1.970 | 350.900 | 0.127 | 0.280 | 0.170 | 0.154 | 0.163 | 0.527 | | DT211MS | 05/24/94 | 4826 | M85 | 13.59 | 1.080 | 349.900 | 0.081 | 0.280 | 0.108 | 0.096 | 0.100 | 0.615 | | DT212MS | 03/25/94 | 4339 | M85 | 13.86 | 1.120 | 343.000 | 0.086 | 0.110 | 0.115 | 0.106 | 0.109 | 0.348 | | DT219MS | 06/13/94 | 17116 | M85 | 13.61 | 1.160 | 349.200 | 0.086 | 0.260 | 0.117 | 0.102 | 0.108 | 0.755 | | DT221MS | 05/03/94 | 11588 | M85 | 13.84 | 1.050 | 343.500 | 0.078 | 0.210 | 0.105 | 0.095 | 0.098 | 0.486 | | DT223MS | 03/09/94 | 9779 | M85 | 13.80 | 1.190 | 344.350 | 0.087 | 0.065 | 0.118 | 0.108 | 0.111 | 1.688 | | DT225MS | 04/06/94 | 8897 | M85 | 13.45 | 2.945 | 352.700 | 0.105 | 0.430 | 0.147 | 0.129 | 0.139 | 0.654 | | DT226MSC | 06/03/94 | 15325 | M85 | 13.64 | 1.220 | 348.450 | 0.085 | 0.410 | 0.120 | 0.103 | 0.110 | 0.873 | | DT229MS | 03/28/94 | 9762 | M85 | 13.53 | 1.080 | 351.400 | 0.071 | 0.210 | 0.098 | 0.088 | 0.092 | 0.530 | | DT230MS | 05/24/94 | 5973 | M85 | 13.45 | 1.300 | 353.200 | 0.091 | 0.110 | 0.116 | 0.104 | 0.110 | 0.459 | | DT233MS | 03/07/94 | 4249 | M85 | 13.42 | 1.255 | 354.150 | 0.097 | 0.050 | 0.127 | 0.117 | 0.121 | 1.508 | | DT235MS | 03/21/94 | 4549 | M85 | 13.27 | 1.550 | 357.500 | 0.119 | 0.110 | 0.158 | 0.145 | 0.150 | 0.714 | | DT238MS | 04/29/94 | 12296 | M85 | 13.50 | 1.820 | 350.950 | 0.111 | 0.360 | 0.155 | 0.136 | 0.145 | 0.678 | | DT241MS | 04/07/94 | 4134 | M85 | 13.37 | 1.095 | 355.750 | 0.076 | 0.345 | 0.109 | 0.097 | 0.102 | 0.325 | | DT245MS | 05/20/94 | 3730 | M85 | 13.31 | 1.000 | 357.550 | 0.076 | 0.310 | 0.120 | 0.110 | 0.099 | 0.870 | | DT250MS | 06/03/94 | 9445 | M85 | 13.60 | 1.240 | 349.250 | 0.083 | 0.290 | 0.112 | 0.099 | 0.103 | 0.441 | | DT251MSC | 06/02/94 | 18203 | M85 | 13.45 | 1.320 | 353.200 | 0.086 | 0.100 | 0.114 | 0.102 | 0.104 | 0.859 | | DT252MS | 04/04/94 | 9204 | M85 | 13.33 | 1.220 | 356.400 | 0.078 | 0.280 | 0.120 | 0.115 | 0.108 | 1.007 | | | | | COUNT | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 33 | | | | | AVERAGE | 13.58 | 1.423 | 351.082 | 0.087 | 0.193 | 0.120 | 0.107 | 0.112 | 0.726 | | | | | STD DEV | 0.24 | 0.428 | 5.294 | 0.016 | 0.121 | 0.020 | 0.019 | 0.020 | 0.455 | | | | | CV | 0.02 | 0.301 | 0.015 | 0.180 | 0.626 | 0.171 | 0.179 | 0.179 | 0.627 | Appendix B. Dodge Spirit Emissions Data | 1993 FFV DO | DGE SPIR | | ESTS AT L | AB 2 | | =lanlama | (m/mi) | | | | Exhaust | Evap | |-------------|----------|--------|------------|-------|-------------|----------------|--------|-------|--------|---------|-----------|-----------| | NREL | TEST | TEST | TEST | | | Emissions | NMHC | NOx | OMHCE | OMNMHCE | HC(total) | HC(total) | | VEH ID | DATE | ODOM | FUEL | MPG | CO | CO2
373,893 | 0.027 | 0.087 | 0.098 | 0.088 | 0.037 | 0.519 | | DC203MS | 06/28/94 | | | 12.87 | 1.458 | 373.693 | 0.027 | 0.069 | 0.122 | 0.113 | 0.056 | | | DC209MS | 05/19/94 | | M85 | 12.90 | 1.733 | 387.199 | 0.069 | 0.297 | 0.187 | 0,169 | 0.087 | 0.406 | | DC210MS | 12/16/94 | 11361 | | 12.39 | 2.201 | 384.555 | 0.049 | 0.309 | 0.166 | 0.152 | 0.054 | 0.178 | | DC211MS | 12/05/94 | | | 12.49 | 1.644 | 391.739 | 0.032 | 0.008 | 0.114 | | | 0.173 | | DC213MS | 07/11/94 | | | 12.27 | 1.692 | 386.797 | 0.032 | | | | 0.042 | 0.301 | | DC215MS | 09/09/94 | | M85 | 12.40 | | | 0.030 | 0.090 | | | | 0.256 | | DC216MS | 07/22/94 | | M85 | 12.87 | | | 0.031 | | | | | | | DC217MS | 05/27/94 | | | 13.18 | | | | | | | | 0.296 | | DC218MS | 07/22/94 | | | 13.06 | | 401.266 | | | | | | | | DC238MS | 12/12/94 | | | 11.94 | | | | | | | | 0.298 | | DC239MS | 09/13/94 | | | 12.40 | | | | | | | | | | DC241MSC | 07/15/94 | | | 13.37 | | | | | | | | 0.336 | | DC242MS | 01/11/95 | | M85 | 12.63 | | | | | | | | 0.318 | | DC243MS | 01/18/95 | | M85 | 12.45 | | | | | | | 0.056 | 0.303 | | DC244MSC | 12/22/94 | | M85 | 12.52 | | | | | | | | 0.165 | | DC245MSC | 11/22/94 | | M85 | 12.17 | | | | | | | | | | DC246MS | 12/02/94 | | M85 | 12.12 | | | | | _ | | | 0.363 | | DC248MSC | 12/15/94 | | M85 | 12.76 | | | | | | | 0.062 | 0.302 | | DC249MSC | 09/01/94 | | M85 | 12.05 | | | | | | | 0.05 | 0.222 | | DC258MS | 12/12/94 | | M85 | 12.82 | | | | | | | 0.05 | 0.131 | | DC259MS | 07/06/94 | | M85
M85 | 12.4 | | | | | | | 0.05 | 2 0.255 | | DC260MS | 12/22/94 | | M85 | 12.36 | | | | | | | 0.03 | 0.301 | | DC262MS | 12/07/94 | | | 12.10 | | | | | | | 0.05 | 1 0.123 | | DC263MS | 11/29/94 | 4 5104 | 1 M85 | 24 | | | | | | | 1 2 | 4 22 | | | | | COUNT | 12.5 | - | - | - | - | - | | 0.05 | 2 0.313 | | | | | STD DEV | 0.30 | | | | | _ | _ | | 2 0.130 | | | | | | 0.0 | | = | | | | | | 6 0.415 | | | | | CV | 0.0 | 5 U. 19. | 0.02 | 0.29 | 0.40 | _ 0.70 | | | | | 1993 FFV DO | DGE SPIRI | T - M85 T | ESTS AT L | .AB 3 | | | | | | | Cbarret | - Fran | |-------------|-----------|-------------|-----------|-------|---------|------------------|-------|-------|-------|-------------|-----------|-----------| | NREL | TEST | TEST | TEST | | Exhaust | Emissions | | | | | Exhaust | Evap | | VEH ID | DATE | ODOM | FUEL | MPG | CO | CO2 | NMHC | NOx | OMHCE | OMNMHCE | HC(total) | HC(total) | | DV205MS | 06/02/94 | 9647 | M85 | 12.78 | 1.236 | 331.819 | 0.040 | 0.456 | 0.122 | 0.103 | | | | DV206MS | 08/16/94 | 9921 | M85 | 12.67 | 1.530 | 334.392 | 0.054 | 0.240 | 0.122 | 0.106 | | | | DV207MS | 05/24/94 | 4138 | M85 | 12.45 | 1.546 | 340.195 | 0.049 | 0.050 | 0.121 | 0.109 | | | | DV208MS | 04/19/94 | 9859 | M85 | 12.47 | 1.378 | 339.959 | 0.044 | 0.126 | 0.121 | 0.108 | | | | DV209MS | 04/28/94 | 6641 | M85 | 12.49 | 1.601 | 338.977 | 0.050 | | | | | | | DV211MS | 09/13/94 | <u> </u> | | 12.94 | 1.924 | 326.657 | 0.051 | 0.151 | 0.137 | | | | | DV212MS | 08/03/94 | | | 12.61 | 1.555 | 335.767 | 0.033 | | | | | | | DV220MS | 12/06/94 | 17369 | M85 | 12.94 | 1.304 | 327.577 | 0.056 | | 0.127 | | | | | DV226MS | 08/11/94 | | | 12.84 | 2.200 | 328.739 | 0.012 | | 0.102 | | | | | DV227MS | 04/29/94 | | M85 | 12.48 | 1.080 | 340.150 | 0.042 | 0.253 | | | | | | DV229MS | 07/22/94 | | | 12.76 | 1.896 | 331.393 | 0.054 | 0.374 | 0.157 | | | | | DV230MS | 12/14/94 | | | 12.93 | 2.240 | 326.251 | 0.060 | 0.256 | 0.152 | | | | | DV231MS | 07/14/94 | | M85 | 12.72 | 2.674 | 331.132 | 0.039 | 0.190 | 0.147 | | | | | DV233MS | 06/21/94 | | | 12.67 | 1.642 | 334.204 | 0.014 | | | | | _ | | DV242MS | 02/08/95 | | M85 | 12.74 | 1.111 | 333.109 | 0.033 | 0.231 | | | | | | DV244MS | 09/09/94 | | | 12.89 | 1.526 | 328.566 | 0.077 | 0.096 | | | | | | DV246MS | 06/28/94 | | M85 | 13.16 | 1.235 | 322.181 | 0.050 | 0.245 | 0.129 | | | | | DV248MS | 07/22/94 | 9292 | M85 | 12.67 | 2.130 | 333.351 | 0.042 | | | | | | | DV249MS | 02/02/95 | 13241 | M85 | 12.88 | 2.021 | 327.886 | 0.046 | | | | | | | DV251MS | 11/02/94 | | M85 | 13.04 | 1.962 | 324.127 | 0.070 | 0.184 | | | | | | DV257MS | 10/25/94 | | | 12.90 | 1.431 | 328.338 | 0.052 | 0.193 | | | | | | DV258MS | 12/01/94 | 24187 | M85 | 13.13 | 1.703 | 322.183 | 0.062 | 0.210 | 0.134 | | | | | | | | COUNT | 22 | 2 22 | 22 | 22 | 2 22 | 2 22 | | | | | | | | AVERAGE | 12.78 | 3 1.678 | 331.225 | 0.047 | 0.226 | 0.127 | | | | | | | | STD DEV | 0.20 | 0.40 | 5.4 | 0.015 | 0.114 | 0.018 | 3 0.018 | | | | | | | CV | 0.02 | 2 0.24 | 0.0 | 0.320 | 0.503 | 0.143 | 3 0.16 | 0.22 | 3 0.464 | Appendix B. Dodge Spirit Emissions Data # 1993 STANDARD DODGE SPIRIT - RFG TESTS AT LAB 1 | NREL | TEST | TEST | TEST | | Exhaust | Emissions | (g/mi) | | | | Exhaust | Evap | |----------|----------|-------|---------|-------|---------|-----------|--------|-------|-------|---------|-----------|-----------| | VEH ID | DATE | ODOM | FUEL | MPG | | CO2 | NMHC | NOx | OMHCE | OMNMHCE | HC(total) | HC(total) | | DT201GSC | 05/12/94 | 17018 | RFG | 24.44 | 1.150 | 356.200 | 0.073 | 0.270 | | | 0.083 | 0.664 | | DT202GSC | 06/27/94 | 20800 | | 24.61 | 1.340 | 353.300 | 0.084 | 0.260 | | | 0.095 | 0.328 | | DT203GSC | 06/22/94 | |
RFG | 23.70 | 0.940 | 367.700 | 0.061 | 0.180 | | | 0.069 | 0.340 | | DT204GSC | 05/13/94 | | RFG | 23.65 | 0.830 | 368.700 | 0.071 | 0.220 | | | 0.078 | 0.330 | | DT205GSC | 12/16/94 | | | 24.17 | 1.410 | 359.700 | 0.089 | | | | 0.103 | | | DT206GSC | 07/01/94 | 7706 | RFG | 24.05 | 0.800 | 362.500 | 0.066 | 0.210 | | | 0.074 | 0.206 | | DT207GSC | 12/19/94 | | | 24.78 | 1.255 | | | 0.425 | | | 0.097 | 0.243 | | DT208GSC | 05/13/94 | | | 24.31 | 0.740 | 358.700 | 0.071 | | | | 0.080 | 0.305 | | DT209GSC | 04/20/94 | 8362 | RFG | 23.91 | 1,200 | 364.000 | 0.077 | 0.220 | | | 0.086 | 0.259 | | DT210GSC | 07/06/94 | 19143 | RFG | 24.91 | 1,470 | 348.700 | 0.120 | 0.545 | | | 0.134 | 0.216 | | DT211GSC | 03/21/94 | 4339 | RFG | 23.57 | 1.480 | 368.800 | 0.082 | 0.120 | | | 0.091 | 0.381 | | DT212GSC | 06/28/94 | 4923 | RFG | 24.02 | 0.930 | 362.800 | 0.068 | 0.150 | | | 0.078 | 0.265 | | DT213GSC | 07/01/94 | | RFG | 24.09 | 0.900 | 361.700 | 0.070 | 0.200 | | | 0.080 | | | DT214GSC | 05/10/94 | 10659 | RFG | 24.38 | 0.620 | 357.950 | 0.060 | 0.325 | | | 0.066 | | | DT215GSC | 04/21/94 | 12278 | RFG | 24.37 | 1.390 | 356.800 | 0.078 | 0.280 | | | 0.088 | 0.278 | | DT216GSC | 03/08/94 | | RFG | 23.70 | 1.840 | 366.150 | 0.089 | 0.265 | | | 0.103 | 0.362 | | DT217GSC | 04/25/94 | 20294 | RFG | 24.49 | 1.635 | 354.650 | 0.084 | 0.315 | | | 0.095 | | | DT218GSC | 06/23/94 | 12419 | RFG | 24.40 | 1.325 | 356.450 | 0.077 | 0.305 | | | 0.088 | 0.173 | | DT219GSC | 05/12/94 | 11700 | RFG | 24.24 | 0.820 | 359.700 | 0.073 | 0.240 | | | 0.081 | 0.208 | | DT221GSC | 04/22/94 | 8994 | RFG | 24.53 | 1.120 | 354.800 | 0.071 | 0.220 | | | 0.081 | 0.230 | | DT222GSC | 06/23/94 | 20051 | RFG | 24.65 | 1.740 | 352.100 | 0.084 | 0.250 | | | 0.097 | 0.239 | | DT223GSC | 12/22/94 | 10667 | RFG | 24.08 | 1.130 | 361.600 | 0.075 | 0.210 | | | 0.086 | 0.283 | | DT224GSC | 03/03/94 | 11396 | RFG | 23.43 | 1.170 | 371.500 | 0.079 | 0.220 | | | 0.089 | 0.317 | | DT225GSC | 05/18/94 | 13037 | RFG | 23.87 | 1.420 | 364.200 | 0.094 | 0.190 | | | 0.107 | 0.299 | | DT226GSC | 06/27/94 | 5138 | RFG | 23.94 | 0.700 | 364.300 | 0.063 | 0.240 | | | 0.071 | 0.332 | | | • | | COUNT | 25 | 25 | 25 | 25 | 25 | | | 25 | 25 | | | | | AVERAGE | 24.17 | 1.174 | 360.160 | 0.078 | 0.256 | | | 0.088 | 0.296 | | | | | STD DEV | 0.38 | 0.327 | 5.894 | 0.012 | 0.084 | | | 0.014 | 0.091 | | | | | CV | 0.02 | 0.279 | 0.016 | 0.158 | 0.328 | | | 0.160 | 0.309 | # 1993 STANDARD DODGE SPIRIT - RFG TESTS AT LAB 2 | NREL | TEST | TEST | TEST | | Exhaust | Emissions | (g/mi) | | | | Exhaust | Evap | |----------|----------|-------|---------|-------|---------|-----------|--------|-------|-------|---------|-----------|-----------| | VEH ID | DATE | ODOM | FUEL | MPG | CO | CO2 | NMHC | NOx | OMHCE | OMNMHCE | HC(total) | HC(total) | | DC201GSC | 08/17/94 | 4001 | RFG | 22.36 | 1.196 | 394.471 | 0.074 | 0.301 | | | 0.083 | 0.070 | | DC202GSC | 02/16/95 | 11486 | RFG | 22.38 | 2.110 | 392.059 | 0.098 | 0.221 | | | 0.116 | 0.134 | | DC203GSC | 09/06/94 | | RFG | 24.11 | 1.269 | 364.531 | 0.094 | 0.223 | | | 0.105 | 0.078 | | DC204GSC | 01/04/95 | | | 22.71 | 2.346 | 386.416 | 0.090 | 0.342 | | | 0.105 | 0.099 | | DC205GSC | 07/27/94 | 4173 | RFG | 22.53 | 1.224 | 390.903 | 0.068 | 0.218 | | | 0.078 | 0.100 | | DC206GSC | 02/01/95 | 22770 | RFG | 22.01 | 2.002 | 398.796 | 0.078 | 0.230 | _ | | 0.091 | 0.158 | | DC207GSC | 01/20/95 | | RFG | 22.28 | 1.971 | 394.073 | 0.094 | 0.257 | | | 0.109 | 0.119 | | DC208GSC | 01/30/95 | 22955 | RFG | 22.46 | 2.512 | 389.537 | 0.090 | 0.521 | - | | 0.107 | 0.109 | | DC209GSC | 01/31/95 | | RFG | 22.08 | 1.178 | 399.082 | 0.061 | 0.406 | | | 0.072 | | | DC210GSC | 06/21/94 | | RFG | 22.59 | 1.122 | 390.460 | 0.059 | 0.210 | | | 0.067 | 0.114 | | DC211GSC | 04/05/95 | 10984 | RFG | 22.67 | 1.538 | 387.859 | 0.067 | 0.278 | | | 0.079 | 0.103 | | DC212GSC | 08/29/94 | 9026 | RFG | 22.53 | 1.720 | 389.706 | 0.090 | 0.237 | | | 0.103 | 0.148 | | DC213GSC | 06/21/94 | 31884 | RFG | 23.10 | 1.940 | 380.152 | 0.082 | 0.387 | | | 0.094 | 0.158 | | DC214GSC | 12/20/94 | | RFG | 21.06 | 3.324 | 415.352 | 0.093 | | | | 0.113 | 0.196 | | DC215GSC | 07/12/94 | 11429 | RFG | 23.28 | 1.956 | 376.816 | 0.085 | 0.413 | | | 0.099 | 0.069 | | DC220GSC | 06/07/94 | 4729 | RFG | 23.28 | 1.366 | 378.068 | 0.075 | 0.252 | | | 0.085 | 0.062 | | DC221GSC | 06/07/94 | 10603 | RFG | 23.33 | 1.541 | 376.942 | 0.069 | 0.246 | | | 0.080 | | | DC222GSC | 01/26/95 | | RFG | 22.59 | 1.114 | 390.441 | 0.085 | 0.389 | | | 0.086 | 0.165 | | DC223GSC | 07/07/94 | | RFG | 21.89 | 1.495 | | | 0.201 | | | 0.085 | 0.127 | | DC224GSC | 01/20/95 | 6612 | RFG | 22.05 | 1.529 | 399.459 | 0.090 | 0.237 | | | 0.105 | | | DC225GSC | 02/11/95 | 18081 | RFG | 21.97 | 4.233 | 395.697 | 0.136 | 0.258 | | | 0.155 | 0.140 | | DC226GSC | 06/27/94 | 5327 | RFG | 23.30 | 1.196 | 378.332 | 0.060 | 0.301 | | | 0.070 | 0.105 | | | | | COUNT | 22 | 22 | 22 | 22 | 22 | | | 22 | 24 | | | | | AVERAGE | 22.57 | 1.813 | 389.582 | 0.082 | 0.306 | | | 0.095 | 0.117 | | | | | STD DEV | 0.64 | 0.751 | 10.628 | 0.017 | 0.105 | | | 0.019 | 0.038 | | | | | CV | 0.03 | 0.414 | 0.027 | 0.202 | 0.342 | | | 0.205 | 0.321 | Appendix B. Dodge Spirit Emissions Data # 1993 FFV DODGE SPIRIT - RFG TESTS AT LAB 2 | NREL | TEST | TEST | TEST | | Exhaust | Emissions | (g/mi) | | | | Exhaust | Evap | |----------|----------|-------|---------|-------|---------|------------------|--------|-----------------|-------|---------|-----------|-----------| | VEH ID | DATE | ODOM | FUEL | MPG | CO | CO2 | NMHC | NO _X | OMHCE | OMNMHCE | HC(total) | HC(total) | | DC203MS | 06/29/94 | 9934 | | 21.98 | 1.663 | 400.313 | 0.106 | 0.079 | | | 0.123 | 0.747 | | DC209MS | 05/16/94 | 5697 | RFG | 22.02 | 2.309 | 398.024 | | 0.077 | | | 0.162 | 0.195 | | DC210MS | 12/15/94 | | | 21.34 | 1.556 | 412.348 | 0.131 | 0.211 | | | 0.159 | 0.295 | | DC211MS | 12/07/94 | 6936 | | 20.99 | 1.523 | 418.610 | 0.120 | 0.427 | | | 0.145 | 0.280 | | DC213MS | 07/12/94 | | | 21.48 | | 409.965 | 0.093 | 0.112 | | | 0.112 | 0.173 | | DC215MS | 09/06/94 | 12892 | RFG | 22.33 | 1.424 | 394.344 | 0.094 | 0.183 | | | 0.115 | 0.374 | | DC216MS | 07/20/94 | | | 21.75 | 2.387 | 403.482 | 0.127 | 0.086 | | | 0.153 | 0.256 | | DC218MS | 07/26/94 | 13589 | | 21.14 | 1.530 | 415.679 | 0.132 | 0.206 | | | 0.153 | 0.401 | | DC238MS | 12/09/94 | 22612 | | 20.50 | 4.613 | 423.920 | 0.231 | 0.225 | | | 0.278 | 0.393 | | DC239MS | 09/16/94 | | | 21.47 | 2.501 | 408.076 | 0.176 | 0.124 | | | 0.204 | 0.317 | | DC241MSC | 07/14/94 | 19630 | | 22.55 | 1.539 | 389.522 | 0.106 | | | | 0.132 | 0.424 | | DC242MS | 01/06/95 | | | 21.43 | 1.250 | 411.306 | 0.106 | 0.205 | | | 0.126 | 0.334 | | DC243MS | 01/14/95 | 7061 | RFG | 21.63 | 1.354 | 407.113 | 0.109 | 0.182 | | | 0.131 | 0.364 | | DC244MSC | 12/21/94 | 15283 | | 21.43 | 1.797 | 410.122 | 0.122 | 0.105 | | | 0.145 | 0.322 | | DC245MSC | 11/21/94 | 5450 | RFG | 21.10 | 1.445 | 417.027 | 0.110 | 0.099 | | | 0.129 | 0.175 | | DC246MS | 12/01/94 | | RFG | 20.58 | 1.284 | 427.989 | 0.100 | 0.196 | | | 0.115 | 0.114 | | DC248MSC | 12/20/94 | 16040 | RFG | 21.73 | 2.599 | 402.598 | 0.132 | 0.119 | | | 0.155 | 0.421 | | DC249MSC | 08/31/94 | 10062 | | 21.48 | 1.241 | 410.220 | 0.118 | 0.114 | | | 0.135 | 0.321 | | DC258MS | 12/13/94 | 8288 | RFG | 20.69 | 1.733 | 425.151 | 0.100 | 0.084 | | | 0.116 | 0.198 | | DC259MS | 07/01/94 | 6514 | RFG | 21.80 | 1.756 | 403.318 | 0.117 | 0.057 | | | 0.136 | 0.142 | | DC260MS | 12/21/94 | 7742 | RFG | 21.18 | 1.753 | 415.176 | 0.097 | 0.074 | | | 0.113 | 0.252 | | DC262MS | 12/05/94 | 8241 | RFG | 20.32 | 2.166 | 431.837 | 0.105 | 0.085 | | | 0.128 | 0.299 | | | | | COUNT | 22 | 22 | 22 | 22 | 22 | | | 22 | | | | | | AVERAGE | 21.41 | 1.851 | 410.734 | 0.121 | 0.146 | | | 0.144 | 0.309 | | | | | STD DEV | 0.56 | 0.727 | 10.569 | 0.030 | 0.081 | | | 0.036 | 0.131 | | | | | CV | 0.03 | 0.393 | 0.026 | 0.248 | 0.552 | | | 0.251 | | # 1993 FFV DODGE SPIRIT - RFG TESTS AT LAB 3 | NREL | TEST | TEST | TEST | | Exhaust | Emissions | (g/mi) | | | | Exhaust | Evap | |---------|----------|-------|---------|-------|---------|-----------|--------|-------|-------|---------|-----------|-----------| | VEH ID | DATE | ODOM | FUEL | MPG | CO | CO2 | NMHC | NOx | OMHCE | OMNMHCE | HC(total) | HC(total) | | DV205MS | 05/27/94 | | RFG | 24.01 | 1.524 | 358.300 | 0.145 | 0.200 | 0.173 | 0.148 | 0.170 | 0.485 | | DV206MS | 08/19/94 | 9988 | RFG | 23.34 | 1.091 | 369.590 | 0.106 | 0.480 | 0.137 | 0.109 | 0.134 | 0.456 | | DV207MS | 05/10/94 | 4104 | RFG | 23.20 | 2.174 | 369.717 | 0.224 | 0.101 | 0.260 | 0.227 | 0.257 | 0.302 | | DV208MS | 04/13/94 | | | 25.80 | 1.336 | 336.128 | 0.096 | 0.080 | 0.117 | 0.099 | 0.115 | | | DV209MS | 04/27/94 | 6615 | RFG | 23.48 | 1.568 | 365.974 | 0.284 | 0.093 | 0.318 | 0.287 | 0.316 | 0.220 | | DV211MS | 09/16/94 | 21366 | RFG | 24.01 | 1.830 | 357.876 | 0.157 | 0.121 | 0.184 | 0.160 | 0.181 | 0.627 | | DV212MS | 08/04/94 | 10948 | RFG | 23.19 | 1.886 | 370.468 | 0.149 | 0.546 | 0.187 | 0.153 | 0.184 | 0.214 | | DV220MS | 12/15/94 | 17436 | RFG | 24.67 | 1.247 | 349.212 | 0.128 | 0.224 | 0.151 | 0.130 | 0.148 | 0.368 | | DV226MS | 08/10/94 | 10033 | RFG | 24.35 | 2.172 | 352.202 | 0.162 | 0.104 | 0.194 | 0.165 | 0.191 | 0.733 | | DV227MS | 05/04/94 | 5369 | RFG | 23.53 | 1.745 | 365.057 | 0.259 | 0.099 | 0.293 | 0.262 | 0.290 | 0.246 | | DV229MS | 07/14/94 | 23026 | RFG | 24.30 | 1.833 | 353.478 | 0.168 | 0.312 | 0.205 | 0.172 | 0.201 | 0.440 | | DV230MS | 12/20/94 | | | 24.19 | 1.757 | 355.307 | 0.141 | 0.227 | 0.170 | 0.144 | 0.167 | 0.459 | | DV231MS | 07/13/94 | | RFG | 24.07 | 3.548 | 353.996 | 0.191 | 0.211 | 0.244 | 0.194 | 0.240 | 0.259 | | DV233MS | 06/17/94 | | | 23.20 | 2.290 | 369.676 | 0.142 | 0.206 | 0.179 | 0.146 | 0.176 | 0.358 | | DV242MS | 02/10/95 | 8791 | RFG | 23.81 | 1.246 | 362.062 | 0.125 | 0.206 | 0.136 | 0.114 | 0.134 | 1.027 | | DV244MS | 09/08/94 | | RFG
| 23.82 | 2.552 | 359.604 | 0.148 | 0.111 | 0.185 | 0.151 | 0.182 | 0.481 | | DV246MS | 07/06/94 | 8948 | RFG | 24.17 | 2.295 | 353.510 | 0.515 | 0.181 | | | 0.583 | | | DV248MS | 07/28/94 | 9386 | RFG | 23.87 | 2.494 | 358.736 | 0.174 | 0.153 | | | 0.215 | 0.530 | | DV249MS | 02/01/95 | 13207 | RFG | 24.48 | 1.774 | 351.139 | 0.180 | 0.186 | 0.153 | 0.125 | 0.150 | 0.682 | | DV251MS | 11/03/94 | 24535 | RFG | 24.57 | 2.141 | 349.044 | 0.183 | 0.181 | 0.204 | 0.185 | | 0.531 | | DV257MS | 10/26/94 | 26092 | RFG | 24.77 | 1.705 | 347.047 | 0.139 | 0.139 | 0.156 | 0.142 | 0.153 | 0.303 | | DV258MS | 10/20/94 | 23696 | RFG | 24.54 | 2.078 | 348.467 | 0.518 | 0.166 | 0.558 | 0.522 | 0.554 | | | | | | COUNT | 22 | 22 | 22 | 22 | 22 | | 22 | 22 | 22 | | | | | AVERAGE | 24.06 | 1.922 | 357.118 | 0.197 | 0.197 | 0.228 | 0.197 | 0.225 | 0.457 | | | | | STD DEV | 0.61 | 0.532 | 8.714 | 0.110 | 0.115 | 0.119 | 0.112 | | | | | | | CV | 0.03 | 0.277 | 0.024 | 0.559 | 0.584 | | 0.567 | 0.531 | 0.417 | | • • | | onoline Ei | III12210112 T | Jala | | | | | | | | | | |--|---|--|---|---|--|--|---|--|--|--|--|--|---| | FFV FORD E | CONLINE | E VAN - MS | O TESTS | AT LAB 2 | | | | | | | | | | | NREL. | MODEL | | TEST | TEST | | Exhaust | Emissio | ns (g/mi) | | | | | Evap | | VEH ID | YEAR | | | FUEL | | | | | NOx | OMHCE | OMNMHCE | HC(total) | HC(total) | | DC301ME | 1992 | 1/31/95 | 17293 | | 10.96 | 1.610 | 591.8 | 0.110 | 0.677 | 0.205 | 0.147 | 0.167 | 0.457 | | DC302ME | 1993 | 2/14/95 | 13342 | | 10.53 | 1.416 | 616.4 | 0.124 | 0.612 | 0.218 | 0.168 | 0.174 | 0.297 | | DC303ME | 1993 | 2/17/95 | 28218 | | 10.85 | 2.378 | 595.9 | 0.131 | 0.695 | 0.236 | 0.181 | 0.187 | 0.301 | | DC304ME | 1992 | 3/30/95 | 18076 | | 10.93 | 1.654 | 593.1 | 0.097 | 0.590 | 0.201 | 0.144 | 0.154 | 0.327 | | | | | | | | 1.937 | 638.1 | 0.118 | 0.600 | 0.224 | 0.171 | 0.171 | 0.295 | | DC305ME | 1992 | 2/9/95 | 23883 | | 10.16 | | | | | | 0.171 | 0.252 | 0.139 | | DC306ME | 1993 | 5/11/95 | 12890 | | 10.98 | 2.046 | 588.8 | 0.181 | 0.814 | 0.314 | | | | | DC307ME | 1992 | 4/28/95 | 13658 | | 11.07 | 1.227 | 585.9 | 0.084 | 0.671 | 0.168 | 0.116 | 0.137 | 0.293 | | DC308ME | 1992 | 8/22/94 | 10352 | M50 | 11.42 | 1.868 | 567.4 | 0.125 | 0.682 | 0.224 | 0.161 | 0.188 | 0.282 | | | | | | COUNT | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | | | | | AVERAGE | 10.86 | 1.767 | 597.2 | 0.121 | 0.668 | 0.224 | 0.166 | 0.179 | 0.299 | | | | | | STD DEV | 0.352 | 0.343 | 19.919 | 0.027 | 0.067 | 0.039 | 0.035 | 0.032 | 0.080 | | | | | | CV | 0.032 | 0.194 | 0.033 | 0.222 | 0.101 | 0.175 | 0.209 | 0.178 | 0.269 | | | | | | | | | | | | | | | | | FFV FORD | ECONLIN | E VAN - M | SO TESTS | AT LAB 3 | | | | | | | | | | | NREL | MODEL | | TEST | TEST | | Exhaust | Emissio | ns (g/mi) | | | | Exhaust | Evap | | VEH ID | YEAR | DATE | ODOM | FUEL | MPG | | | | NOx | OMHCE | OMNMHÇE | | HC(total) | | DV301ME | 1992 | 04/05/95 | 20548 | | 10.65 | 2.430 | 635.4 | 0.139 | 0.463 | 0.228 | 0.165 | 0.203 | | | | 1992 | 11/10/94 | 12902 | | 11.90 | 1.760 | 569.5 | 0.129 | 0.792 | 0.184 | 0.143 | 0.170 | | | DV304ME | | | | | | | | | | 0.184 | 0.143 | 0.170 | | | DV305ME | 1992 | 05/03/95 | 19692 | | 12.31 | 2.116 | 549.5 | 0.090 | 0.888 | | | | | | DV306ME | 1992 | 08/17/94 | 5141 | | 11.85 | 2.181 | 571.0 | 0.112 | 0.623 | 0.179 | 0.121 | 0.170 | | | DV307ME | 1992 | 03/22/95 | 8371 | | 12.56 | 1.479 | 539.7 | 0.101 | 1.502 | 0.165 | 0.113 | | | | DV308ME | 1992 | 09/22/94 | 27354 | | 11.89 | 2.101 | 568.9 | 0.162 | 1.162 | 0.257 | 0.174 | | | | DV309ME | 1992 | 05/09/95 | 3359 | M50 | 11.94 | 1.270 | 568.3 | 0.095 | <u>0.613</u> | 0.151 | 0.109 | 0.136 | 0.313 | | | | | | COUNT | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | · · · · · · · · · · · · · · · · · · · | | | | | | AVERAGE | 11.87 | 1.905 | 571.8 | 0.118 | 0.863 | 0.192 | 0.135 | 0.176 | 0.216 | | | | | | STD DEV | 0.557 | 0.385 | 28.278 | 0.025 | 0.335 | 0.034 | 0.024 | 0.034 | 0.087 | | | | | | CV | 0.047 | 0.202 | 0.049 | 0.208 | 0.388 | 0.180 | 0.179 | 0.195 | 0.405 | FFV FORD | ECONLIN | E VAN - M | 85 TESTS | AT LAB 2 | | | | | | | | | | | FFV FORD | | | | | | Exhausi | t Emissic | ons (a/mi) | l | | | Exhaust | Evap | | NREL | MODEL | TEST | TEST | TEST | MPG | | | ons (g/mi) | | OMHCE | OMNMHCE | Exhaust | | | NREL
VEH ID | MODEL
YEAR | TEST
DATE | TEST
ODOM | TEST
FUEL | MPG | co | CO2 | NMHC | NOx | | OMNMHCE
0 149 | HC(total) | HC(total) | | NREL
VEH ID
DC301ME | MODEL
YEAR
1992 | TEST
DATE
02/01/95 | TEST
ODOM
17326 | TEST
FUEL
M85 | 8.23 | CO
1.713 | CO2
586.0 | NMHC
0.072 | NOx
0.751 | 0.192 | 0.149 | HC(total)
0.115 | HC(total)
0.405 | | NREL
VEH ID
DC301ME
DC302ME | MODEL
YEAR
1992
1993 | TEST
DATE
02/01/95
02/15/95 | TEST
ODOM
17326
13376 | TEST
FUEL
M85
M85 | 8.23
8.14 | CO
1.713
1.261 | 586.0
593.1 | 0.072
0.043 | NOx
0.751
0.735 | 0.192
0.170 | 0.149
0.133 | HC(total)
0.115
0.079 | HC(total)
0.405
0.234 | | NREL
VEH ID
DC301ME
DC302ME
DC303ME | MODEL
YEAR
1992
1993
1993 | TEST
DATE
02/01/95
02/15/95
02/15/95 | TEST
ODOM
17326
13376
28151 | TEST
FUEL
M85
M85
M85 | 8.23
8.14
8.33 | 1.713
1.261
2.088 | 586.0
593.1
578.5 | 0.072
0.043
0.059 | NOx
0.751
0.735
0.631 | 0.192
0.170
0.236 | 0.149
0.133
0.197 | HC(total)
0.115
0.079
0.098 | HC(total)
0.405
0.234
0.334 | | NREL
VEH ID
DC301ME
DC302ME
DC303ME
DC304ME | MODEL
YEAR
1992
1993
1993
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95 | TEST
ODOM
17326
13376
28151
18156 |
TEST
FUEL
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22 | 1.713
1.261
2.088
1.257 | CO2
586.0
593.1
578.5
587.0 | 0.072
0.043
0.059
0.048 | NOx
0.751
0.735
0.631
0.859 | 0.192
0.170
0.236
0.157 | 0.149
0.133
0.197
0.125 | HC(total)
0.115
0.079
0.098
0.079 | HC(total)
0.405
0.234
0.334
0.372 | | NREL
VEH ID
DC301ME
DC302ME
DC303ME
DC304ME
DC305ME | MODEL
YEAR
1992
1993
1993
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
02/07/95 | TEST
ODOM
17326
13376
28151
18156
23823 | TEST
FUEL
M85
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95 | 1.713
1.261
2.088
1.257
1.132 | 586.0
593.1
578.5
587.0
607.5 | 0.072
0.043
0.059
0.048
0.044 | NOx
0.751
0.735
0.631
0.859
0.645 | 0.192
0.170
0.236
0.157
0.154 | 0.149
0.133
0.197
0.125
0.121 | HC(total)
0.115
0.079
0.098
0.079
0.076 | HC(total) 0.405 0.234 0.334 0.372 0.244 | | NREL
VEH ID
DC301ME
DC302ME
DC303ME
DC304ME
DC305ME
DC306ME | MODEL
YEAR
1992
1993
1993
1992
1992
1993 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
02/07/95
05/12/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924 | TEST
FUEL
M85
M85
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52 | 1.713
1.261
2.088
1.257
1.132
1.829 | 586.0
593.1
578.5
587.0
607.5
565.0 | 0.072
0.043
0.059
0.048
0.044
0.063 | NOx
0.751
0.735
0.631
0.859
0.645
0.803 | 0.192
0.170
0.236
0.157
0.154
0.251 | 0.149
0.133
0.197
0.125
0.121 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 | HC(total)
0.405
0.234
0.334
0.372
0.244
0.158 | | NREL
VEH ID
DC301ME
DC302ME
DC303ME
DC304ME
DC305ME
DC306ME
DC307ME | MODEL
YEAR
1992
1993
1993
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
02/07/95
05/12/95
04/26/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95 | 1.713
1.261
2.088
1.257
1.132 | 586.0
593.1
578.5
587.0
607.5 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737 | 0.192
0.170
0.236
0.157
0.154 | 0.149
0.133
0.197
0.125
0.121
0.211 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC307ME DC308ME | MODEL
YEAR
1992
1993
1993
1992
1992
1993
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
02/07/95
05/12/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52 | 1.713
1.261
2.088
1.257
1.132
1.829 | 586.0
593.1
578.5
587.0
607.5
565.0 | 0.072
0.043
0.059
0.048
0.044
0.063 | NOx
0.751
0.735
0.631
0.859
0.645
0.803 | 0.192
0.170
0.236
0.157
0.154
0.251 | 0.149
0.133
0.197
0.125
0.121
0.211
0.103
0.148 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 0.115 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 | | NREL
VEH ID
DC301ME
DC302ME
DC303ME
DC304ME
DC305ME
DC306ME
DC307ME | MODEL
YEAR
1992
1993
1993
1992
1992
1993
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
02/07/95
05/12/95
04/26/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133 | 0.149
0.133
0.197
0.125
0.121
0.211
0.103
0.148 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 0.115 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC307ME DC308ME | MODEL
YEAR
1992
1993
1993
1992
1992
1993
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
02/07/95
05/12/95
04/26/95
08/18/94 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160 | 0.149
0.133
0.197
0.125
0.121
0.211
0.103
0.148
0.126 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 0.115 0.088 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC307ME DC308ME | MODEL
YEAR
1992
1993
1993
1992
1992
1993
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
02/07/95
05/12/95
04/26/95
08/18/94 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041
0.075
0.054 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160 | 0.149
0.133
0.197
0.125
0.121
0.211
0.103
0.148
0.126 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 0.115 0.088 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC307ME DC308ME | MODEL
YEAR
1992
1993
1993
1992
1992
1993
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
02/07/95
05/12/95
04/26/95
08/18/94 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041
0.075
0.054 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160 | 0.149
0.133
0.197
0.125
0.121
0.211
0.103
0.148
0.126 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 0.115 0.088 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC307ME DC308ME | MODEL
YEAR
1992
1993
1993
1992
1992
1993
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
02/07/95
05/12/95
04/26/95
08/18/94 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041
0.075
0.054
9
0.055
0.012 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037 | 0.149
0.133
0.197
0.125
0.121
0.211
0.103
0.148
0.126 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 0.115 0.088 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC307ME DC308ME | MODEL
YEAR
1992
1993
1993
1992
1992
1993
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
02/07/95
05/12/95
04/26/95
08/18/94 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85
M85 |
8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041
0.075
0.054 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037 | 0.149
0.133
0.197
0.125
0.121
0.211
0.103
0.148
0.126
0.034 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 0.115 0.088 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 | | NREL
VEH ID
DC301ME
DC302ME
DC303ME
DC305ME
DC306ME
DC307ME
DC309MEC | MODEL
YEAR
1992
1993
1993
1992
1992
1993
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
05/12/95
04/26/95
08/18/94 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85
COUNT
AVERAGE
STD DEV | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041
0.075
0.054
9
0.055
0.012 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037 | 0.149
0.133
0.197
0.125
0.121
0.211
0.103
0.148
0.126 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 0.115 0.088 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 | | NREL VEH ID DC301ME DC302ME DC303ME DC305ME DC306ME DC307ME DC309MEC | MODEL
YEAR
1992
1993
1993
1992
1992
1992
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
05/12/95
04/26/95
08/18/94
06/29/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85
COUNT
AVERAGE
STD DEV
CV | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571
0.347 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041
0.075
0.054
9
0.055
0.012
0.217 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037 | 0.149
0.133
0.197
0.125
0.121
0.211
0.103
0.148
0.126 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 0.115 0.088 9 0.091 0.016 0.173 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 0.803 | | NREL VEH ID DC301ME DC302ME DC303ME DC305ME DC306ME DC307ME DC309MEC DC309MEC | MODEL
YEAR
1992
1993
1993
1992
1992
1992
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
05/12/95
04/26/95
08/18/94
06/29/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS | TEST FUEL M85 M85 M85 M85 M85 M85 M85 M85 M85 COUNT AVERAGE STD DEV CV AT LAB 3 TEST | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571
0.347 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041
0.075
0.054
9
0.055
0.012
0.217 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037
0.203 | 0.149 0.133 0.197 0.125 0.121 0.211 0.103 0.148 0.126 0.034 0.232 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 0.115 0.088 9 0.091 0.016 0.173 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 0.803 | | NREL VEH ID DC301ME DC302ME DC303ME DC305ME DC306ME DC307ME DC309MEC DC309MEC | MODEL
YEAR
1992
1993
1993
1992
1992
1992
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
05/12/95
04/26/95
08/18/94
06/29/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS
TEST
ODOM | TEST FUEL M85 M85 M85 M85 M85 M85 M85 M85 M85 COUNT AVERAGE STD DEV CV AT LAB 3 TEST FUEL | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571
0.347 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038
t Emissic
CO2 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041
0.075
0.054
9
0.055
0.012
0.217 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037
0.203 | 0.149 0.133 0.197 0.125 0.121 0.211 0.103 0.148 0.126 0.034 0.232 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 0.115 0.088 9 0.091 0.016 0.173 Exhaust HC(total) | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 0.803 Evap HC(total) | | NREL VEH ID DC301ME DC302ME DC303ME DC305ME DC306ME DC307ME DC309MEC DC309MEC FFV FORD NREL VEH ID DV301ME | MODEL
YEAR
1992
1993
1993
1992
1992
1992
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
05/12/95
04/26/95
08/18/94
06/29/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS
TEST
ODOM | TEST FUEL M85 M85 M85 M85 M85 M85 M85 M85 M85 COUNT AVERAGE STD DEV CV AT LAB 3 TEST FUEL M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571
0.347
Exhaus
CO | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038
t Emissic
CO2
562.7 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041
0.075
0.054
9
0.055
0.012
0.217 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182
NOx
0.450 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037
0.203 | 0.149 0.133 0.197 0.125 0.121 0.211 0.103 0.148 0.034 0.232 OMNMHCE 0.127 | HC(total) | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 0.803 Evap HC(total) 0.167 | | NREL VEH ID DC301ME DC302ME DC303ME DC305ME DC305ME DC306ME DC306ME DC309MEC DC309MEC DC309MEC DC309MEC | MODEL
YEAR
1992
1993
1993
1992
1992
1992
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
05/12/95
04/26/95
08/18/94
06/29/95
IE VAN - M
TEST
DATE
04/07/95
11/09/94 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS
TEST
ODOM
20616
12869 | TEST FUEL M85 M85 M85 M85 M85 M85 M85 M85 M85 COUNT AVERAGE STD DEV CV AT LAB 3 TEST FUEL M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038
MPG
7.56
7.84 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571
0.347
Exhaus
CO | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038
t Emissic
CO2
562.7
542.4 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041
0.075
0.054
9
0.055
0.012
0.217
Ons (g/mi)
NMHC
0.057
0.057 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182
NOx
0.450
0.906 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037
0.203
OMHCE
0.160
0.134 | 0.149 0.133 0.197 0.125 0.121 0.103 0.148 0.126 0.034 0.232 OMNMHCE 0.127 0.115 | HC(total) | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 0.803 Evap HC(total) 0.167 0.562 | | NREL VEH ID DC301ME DC302ME DC303ME DC305ME DC305ME DC306ME DC306ME DC309MEC DC309MEC DC309MEC DC309MEC DC309MEC DC309MEC DC309MEC | MODEL
YEAR
1992
1993
1993
1992
1992
1992
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
05/12/95
04/26/95
08/18/94
06/29/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS
TEST
ODOM
20616
12869 | TEST FUEL M85 M85 M85 M85
M85 M85 M85 M85 M85 COUNT AVERAGE STD DEV CV AT LAB 3 TEST FUEL M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571
0.347
Exhaus
CO | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038
t Emissic
CO2
562.7 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.041
0.075
0.054
9
0.055
0.012
0.217
Ons (g/mi)
NMHC
0.057
0.057 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182
NOx
0.450
0.906 | 0.192
0.170
0.236
0.157
0.154
0.251
0.188
0.160
9
0.182
0.037
0.203
OMHCE
0.160
0.134
0.167 | 0.149 0.133 0.197 0.125 0.121 0.211 0.103 0.148 0.126 0.034 0.232 OMNMHCE 0.127 0.115 0.131 | HC(total) | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 0.803 Evap HC(total) 0.167 0.562 | | NREL VEH ID DC301ME DC302ME DC303ME DC305ME DC305ME DC306ME DC306ME DC309MEC DC309MEC DC309MEC DC309MEC | MODEL
YEAR
1992
1993
1993
1992
1992
1992
1992
1992 | TEST
DATE
02/01/95
02/15/95
02/15/95
04/03/95
05/12/95
04/26/95
08/18/94
06/29/95
IE VAN - M
TEST
DATE
04/07/95
11/09/94 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS
TEST
ODOM
20616
12869
19658 | TEST FUEL M85 M85 M85 M85 M85 M85 M85 M85 M85 COUNT AVERAGE STD DEV CV AT LAB 3 TEST FUEL M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038
MPG
7.56
7.84 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571
0.347
Exhaus
CO
1.122
1.018 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038
t Emissic
CO2
562.7
542.4
573.4 | NMHC
0.072
0.043
0.059
0.048
0.044
0.063
0.054
0.055
0.012
0.217
Ons (g/mi)
NMHC
0.057
0.076 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182
NOx
0.450
0.906
1.308 | 0.192
0.170
0.236
0.157
0.154
0.251
0.188
0.160
9
0.182
0.037
0.203
OMHCE
0.160
0.134
0.167 | 0.149 0.133 0.197 0.125 0.121 0.211 0.103 0.148 0.126 0.034 0.232 OMNMHCE 0.127 0.115 0.131 | HC(total) 0.115 0.079 0.098 0.076 0.103 0.071 0.115 0.088 9 0.091 0.016 0.173 Exhaust HC(total) 0.095 0.0113 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 0.803 Evap HC(total) 0.167 0.562 0.151 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC306ME DC309MEC FFV FORD NREL VEH ID DV301ME DV304ME DV305ME DV306ME | MODEL
YEAR
1992
1993
1992
1992
1992
1992
1992
1992 | TEST DATE 02/01/95 02/15/95 02/15/95 04/03/95 05/12/95 04/26/95 08/18/94 06/29/95 E VAN - M TEST DATE 04/07/95 11/09/94 05/02/95 08/18/94 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS
TEST
ODOM
20616
12869
19658
5183 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85
COUNT
AVERAGE
STD DEV
CV
AT LAB 3
TEST
FUEL
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038
MPG
7.56
7.84
7.74 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571
0.347
Exhaus
CO
1.122
1.018
1.134 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038
t Emissic
CO2
562.7
542.4
573.4 | NMHC 0.072 0.043 0.059 0.048 0.044 0.063 0.041 0.075 0.054 9 0.055 0.012 0.217 DONS (g/mi) NMHC 0.057 0.076 0.078 0.078 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182
NOx
0.450
0.906
1.308
0.711 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037
0.203
OMHCE
0.160
0.134
0.167
0.134 | 0.149 0.133 0.197 0.125 0.121 0.103 0.148 0.126 0.034 0.232 OMNMHCE 0.127 0.115 0.101 | HC(total) 0.115 0.079 0.098 0.076 0.103 0.071 0.115 0.088 9 0.091 0.016 0.173 Exhaust HC(total) 0.091 0.095 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 0.803 Evap HC(total) 0.167 0.562 0.151 0.169 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC306ME DC309MEC FFV FORD NREL VEH ID DV301ME DV304ME DV305ME DV306ME DV306ME | MODEL
YEAR
1992
1993
1992
1992
1992
1992
1992
1992 | TEST DATE 02/01/95 02/15/95 02/15/95 04/03/95 05/12/95 04/26/95 08/18/94 06/29/95 IE VAN - M TEST DATE 04/07/95 11/09/94 05/02/95 08/18/94 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS
TEST
ODOM
20616
12869
19658
5183
8404 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85
COUNT
AVERAGE
STD DEV
CV
AT LAB 3
TEST
FUEL
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038
MPG
7.56
7.84
7.74
7.99 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571
0.347
Exhaus
CO
1.122
1.018
1.134
1.650
1.387 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038
t Emissic
CO2
562.7
542.4
573.4
548.3
531.9 | NMHC 0.072 0.043 0.059 0.048 0.044 0.063 0.041 0.075 0.054 9 0.055 0.012 0.217 DOS (g/mi NMHC 0.057 0.076 0.078 0.078 0.038 0.080 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182
NOx
0.450
0.906
1.308
0.711
1.741 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037
0.203
OMHCE
0.160
0.134
0.167
0.134 | 0.149 0.133 0.197 0.125 0.121 0.211 0.103 0.148 0.034 0.232 OMNMHCE 0.127 0.115 0.131 0.101 0.116 | HC(total) 0.115 0.079 0.098 0.076 0.103 0.071 0.115 0.088 9 0.091 0.016 0.173 Exhaust HC(total) 0.091 0.095 0.0103 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 0.803 Evap HC(total) 0.167 0.562 0.151 0.169 0.123 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC306ME DC309MEC FFV FORD NREL VEH ID DV301ME DV304ME DV305ME DV306ME DV306ME DV306ME DV306ME | MODEL
YEAR
1992
1993
1992
1992
1992
1992
1992
1992 | TEST DATE 02/01/95 02/15/95 02/15/95 04/03/95 05/12/95 04/26/95 08/18/94 06/29/95 IE VAN - M TEST DATE 04/07/95 11/09/94 05/02/95 08/18/94 03/23/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS
TEST
ODOM
20616
12869
19658
5183
8404
27320 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
COUNT
AVERAGE
STD DEV
CV
AT LAB 3
TEST
FUEL
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038
MPG
7.56
7.84
7.42
7.74
7.99 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571
0.347
Exhaus
CO
1.122
1.018
1.134
1.650
1.387 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038
t Emissic
CO2
562.7
542.4
573.4
548.3
531.9
544.8 | NMHC 0.072 0.043 0.059 0.048 0.044 0.063 0.041 0.075 0.054 9 0.055 0.012 0.217 DOS (g/mi NMHC 0.057 0.076 0.078 0.038 0.080 0.106 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182
NOx
0.450
0.906
1.308
0.711
1.741
0.989 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037
0.203
OMHCE
0.160
0.134
0.167
0.134
0.148
0.215 | 0.149 0.133 0.197 0.125 0.121 0.211 0.103 0.148 0.034 0.232 OMNMHCE 0.127 0.115 0.131 0.101 0.116 | HC(total) 0.115 0.079 0.098 0.076 0.103 0.071 0.115 0.088 9 0.091 0.016 0.173 Exhaust HC(total) 0.091 0.095 0.113 0.072 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 0.803 Evap HC(total) 0.167 0.562 0.151 0.169 0.123 0.164 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC306ME DC309MEC FFV FORD NREL VEH ID DV301ME DV304ME DV305ME DV306ME DV306ME | MODEL
YEAR
1992
1993
1992
1992
1992
1992
1992
1992 | TEST DATE 02/01/95 02/15/95 02/15/95 04/03/95 05/12/95 04/26/95 08/18/94 06/29/95 IE VAN - M TEST DATE 04/07/95 11/09/94 05/02/95 08/18/94 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS
TEST
ODOM
20616
12869
19658
5183
8404
27320 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
COUNT
AVERAGE
STD DEV
CV
AT LAB 3
TEST
FUEL
M85
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038
MPG
7.56
7.84
7.42
7.74
7.79
7.85 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571
0.347
Exhaus
CO
1.122
1.018
1.134
1.650
1.387
1.556 |
CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038
t Emissic
CO2
562.7
542.4
573.4
548.3
531.9
544.8 | NMHC 0.072 0.043 0.059 0.048 0.044 0.063 0.041 0.075 0.054 9 0.055 0.012 0.217 DOS (g/mi NMHC 0.057 0.076 0.078 0.038 0.080 0.106 0.043 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182
NOx
0.450
0.906
1.308
0.711
1.741
0.989
0.566 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037
0.203
OMHCE
0.160
0.134
0.167
0.134
0.148
0.215 | 0.149 0.133 0.197 0.125 0.121 0.211 0.103 0.148 0.034 0.232 OMNMHCE 0.127 0.115 0.131 0.101 0.116 0.166 0.093 | HC(total) 0.115 0.079 0.098 0.076 0.103 0.071 0.115 0.088 9 0.091 0.016 0.173 Exhaust HC(total) 0.091 0.095 0.113 0.072 0.072 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.386 0.803 Evap HC(total) 0.167 0.562 0.151 0.169 0.123 0.164 0.246 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC306ME DC309MEC FFV FORD NREL VEH ID DV301ME DV304ME DV305ME DV306ME DV306ME DV306ME DV306ME | MODEL
YEAR
1992
1993
1992
1992
1992
1992
1992
1992 | TEST DATE 02/01/95 02/15/95 02/15/95 04/03/95 05/12/95 04/26/95 08/18/94 06/29/95 IE VAN - M TEST DATE 04/07/95 11/09/94 05/02/95 08/18/94 03/23/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS
TEST
ODOM
20616
12869
19658
5183
8404
27320 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85
COUNT
AVERAGE
STD DEV
CV
AT LAB 3
TEST
FUEL
M85
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038
MPG
7.56
7.84
7.42
7.74
7.99
7.79 | 1.713
1.261
2.088
1.257
1.132
1.829
0.888
1.758
2.890
9
1.646
0.571
0.347
Exhaus
CO
1.122
1.018
1.134
1.650
1.387
1.556
1.221 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038
t Emissic
CO2
562.7
542.4
573.4
548.3
531.9
544.8 | NMHC 0.072 0.043 0.059 0.048 0.044 0.063 0.041 0.075 0.054 9 0.055 0.012 0.217 DISCRETE OF THE T | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182
NOx
0.450
0.906
1.308
0.711
1.741
0.989
0.566 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037
0.203
OMHCE
0.160
0.134
0.167
0.134
0.148
0.215
0.116 | 0.149 0.133 0.197 0.125 0.121 0.103 0.148 0.126 0.034 0.232 OMNMHCE 0.127 0.115 0.101 0.101 0.101 0.106 0.093 | HC(total) 0.115 0.079 0.098 0.076 0.103 0.071 0.115 0.088 9 0.091 0.016 0.173 Exhaust HC(total) 0.091 0.095 0.113 0.072 0.016 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 0.803 Evap HC(total) 0.167 0.562 0.151 0.169 0.123 0.164 7 0.246 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC306ME DC309MEC FFV FORD NREL VEH ID DV301ME DV304ME DV305ME DV306ME DV306ME DV306ME DV306ME | MODEL
YEAR
1992
1993
1992
1992
1992
1992
1992
1992 | TEST DATE 02/01/95 02/15/95 02/15/95 04/03/95 05/12/95 04/26/95 08/18/94 06/29/95 IE VAN - M TEST DATE 04/07/95 11/09/94 05/02/95 08/18/94 03/23/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS
TEST
ODOM
20616
12869
19658
5183
8404
27320 | TEST FUEL M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038
MPG
7.56
7.84
7.42
7.74
7.99
7.79
7.78 | CO 1.713 1.261 2.088 1.257 1.132 1.829 0.888 1.758 2.890 9 1.646 0.571 0.347 Exhaus CO 1.122 1.018 1.134 1.650 1.387 1.556 1.221 7 1.298 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038
t Emissic
CO2
562.7
542.4
573.4
548.3
531.9
544.8
541.4 | NMHC 0.072 0.043 0.059 0.048 0.044 0.063 0.041 0.075 0.054 9 0.055 0.012 0.217 DOS (g/mi NMHC 0.057 0.076 0.076 0.078 0.038 0.080 0.0080 0.043 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182
NOx
0.450
0.906
1.308
0.711
1.741
0.989
0.566 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037
0.203
OMHCE
0.160
0.134
0.167
0.134
0.148
0.215
0.116 | 0.149 0.133 0.197 0.125 0.121 0.211 0.103 0.148 0.126 0.034 0.232 OMNMHCE 0.115 0.115 0.101 0.116 0.166 0.093 | HC(total) 0.115 0.079 0.098 0.079 0.076 0.103 0.071 0.115 0.088 9 0.091 0.016 0.173 Exhaust HC(total) 0.095 0.095 0.095 0.105 0.105 0.105 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 0.381 0.306 0.803 Evap HC(total) 0.167 0.562 0.151 0.169 0.123 0.164 7 0.226 | | NREL VEH ID DC301ME DC302ME DC303ME DC304ME DC305ME DC306ME DC306ME DC309MEC FFV FORD NREL VEH ID DV301ME DV304ME DV305ME DV306ME DV306ME DV306ME DV306ME | MODEL
YEAR
1992
1993
1992
1992
1992
1992
1992
1992 | TEST DATE 02/01/95 02/15/95 02/15/95 04/03/95 05/12/95 04/26/95 08/18/94 06/29/95 IE VAN - M TEST DATE 04/07/95 11/09/94 05/02/95 08/18/94 03/23/95 | TEST
ODOM
17326
13376
28151
18156
23823
12924
13590
10329
36165
85 TESTS
TEST
ODOM
20616
12869
19658
5183
8404
27320 | TEST
FUEL
M85
M85
M85
M85
M85
M85
M85
M85
M85
COUNT
AVERAGE
STD DEV
CV
AT LAB 3
TEST
FUEL
M85
M85
M85
M85
M85 | 8.23
8.14
8.33
8.22
7.95
8.52
8.47
8.85
7.69
9
8.27
0.317
0.038
MPG
7.56
7.84
7.42
7.74
7.99
7.79 | CO 1.713 1.261 2.088 1.257 1.132 1.829 0.888 1.758 2.890 9 1.646 0.571 0.347 Exhaus CO 1.122 1.018 1.134 1.650 1.387 1.556 1.221 7 1.298 0.221 | CO2
586.0
593.1
578.5
587.0
607.5
565.0
570.4
544.1
624.6
9
584.0
22.259
0.038
t Emissic
CO2
562.7
542.4
573.4
548.3
531.9
544.8
541.4 | NMHC 0.072 0.043 0.059 0.048 0.044 0.063 0.041 0.075 0.054 9 0.055 0.012 0.217 DIS (g/mi NMHC 0.057 0.076 0.078 0.038 0.080 0.106 0.043 7 0.069 0.022 | NOx
0.751
0.735
0.631
0.859
0.645
0.803
0.737
0.578
1.068
9
0.756
0.138
0.182
NOx
0.450
0.906
1.308
0.711
1.741
0.989
0.566 | 0.192
0.170
0.236
0.157
0.154
0.251
0.133
0.188
0.160
9
0.182
0.037
0.203
OMHCE
0.160
0.134
0.167
0.134
0.148
0.215
0.153
0.037 | O.149 0.133 0.197 0.125 0.121 0.211 0.103 0.148 0.126 0.034 0.232 OMNMHCE 0.115 0.115 0.101 0.116 0.168 0.093 | HC(total) 0.115 0.079 0.098 0.076 0.103 0.071 0.115 0.088 9 0.091 0.016 0.173 Exhaust HC(total) 0.091 0.095 0.013 0.072 0.105 0.105 0.067 7 0.105 0.027 | HC(total) 0.405 0.234 0.334 0.372 0.244 0.158 0.222 0.243 1.222 9 0.381 0.306 0.803 Evap HC(total) 0.167 0.562 0.151 0.169 0.123 0.164 7 0.226 7 0.226 7 0.141 |